931251 EPIDEMIOLOGIC INVESTIGATION OF THIRD NATIONAL CANCER SURVEY DATA FOR ST.LOUIS PARK, EDINA, RICHFIELD, AND THE MINNEAPOLIS-ST. PAUL STANDARD METROPOLITAN STATISTICAL AREA WITH A HISTORICAL REVIEW OF ST. LOUIS PARK'S WATER SUPPLY Ву Kari Hanson Tusich University of Minnesota Division of Epid∈miology And Minnesota Department of Health Chronic Disease Epidemiology Unit In partial fulfillment of the requirements for the degree of Master of Public Health September, 1979 001522 | • | Contents | |---|----------| | Preface | i | | List of Tables and Figures | vi | | l. Materials and Methods | | | A. Source of Data | 1 | | B. Why Morbidity Data Instead of Mortality Data | 2 | | C. Social and Economic Characteristics of Comparison Areas | 5 | | D. Computer Specifications and Analytical Methods | 7 | | 2. Results | 18 | | 3. Discussion | 28 | | 4. Summary: "Preliminary Survey of Cancer Rates in a Community Exposed to Low Levels of Creosote Components in Municipal Water" | 44 | | WGUCI | 44 | | Appendix A Tests of Statistical Significance: Mantel-Haenszel | | | Overall Summary Chi-Square and Z Statistic | 52 | | Appendix B Selected Computer Printouts | 55 | | Appendix C General Information on Water Supply Systems | 61 | | Appendix D St.Louis Park Water Supply System | 72 | | Appendix E St.Louis Park Water Contamination Problem | 79 | | Appendix F Literature Review of Polynuclear Aromatic Hydrocarbons | | | in Water | 100 | # PREFACE This paper is the product of my Plan B Project/Field Experience in epidemiology (in fulfillment of PubH 8-331, 8 credits) obtained from the Minnesota Department of Health. The work was begun in March, 1979 and was done under the direction of Dr. Andrew Dean and Eunice Sigurdson. Its purpose was to use Third National Cancer Survey data to evaluate the significance of any differences in cancer incidence in St.Louis Park compared with Edina, Richfield, and the Minneapolis - St.Paul Standard Metropolitan Statistical Area. # List of Tables and Figures | | <i>t</i> | Page | |------------|--|------------| | Table 1-1 | Third National Cancer Survey Hospital and Clinic Abstract Form | 4 | | Table 1-2 | Social and Economic Characteristics of Comparison Areas | 6 | | Table 1-3 | Computer Specifications and Analytical Methods | 8 & 9 | | Table 1-4 | Calculation of the Mantel-Haenszel Overall Summary Chi-Square Statistic | 10 & 11 | | Table 1-5 | Site or Histology Code With Assigned Computer Code | 12,13 & 14 | | Table 1-6 | Census Tracts | 15 | | Table 1-7 | White population by Age and Sex for the Minneapolis-
St. Paul Standard Metropolitan Statistical Area,
Edina, Richfield and St. Louis Park, 1970 | 16 | | Table 2-1 | Number of Cases, Incidence Rates and Mantel-Haenszel Summary Chi-Square Values for All Sites Combined, White Males Only, 1969-1971 | 20 | | Table 2-2 | Number of Cases, Incidence Rates and Mantel-Haenszel Summary Chi-Square Values for All Sites Combined, White Females Only, 1969-1971 | 22 | | Table 2-3 | Number of Cases, Incidence Rates and Mantel-Haenszel
Summary Chi-Square Values for Cancers of the Breast,
White Females Only, 1969-1971 | 24 | | Table 2-4 | Number of Cases, Incidence Rates and Mantel-Haenszel Summary Chi-Square Values for Cancers of the Digestive System, White Females Only, 1969-1971 | 26 | | Figure 2-1 | Average Annual Age-Specific Cancer Incidence Rates:
St. Louis Park, Richfield, Edina, MplsSt. Paul SMSA,
White Males Only, All Sites, 1969-1971 | 21 | | Figure 2-2 | Average Annual Age-Specific Cancer Incidence Rates: St. Louis Park, Richfield, Edina, MplsSt. Paul SMSA, White Females Only, All Sites, 1969-1971 | 23 | | Figure 2-3 | Average Annual Age-Specific Cancer Incidence Rates:
St. Louis Park, Richfield, Edina, MplsSt. Paul SMS4,
White Females Only, Breast, 1969-1971 | 25 | | Figure 2-4 | Average Annual Age-Specific Cancer Incidence Rates:
St. Louis Park, Richfield, Edina, MplsSt. Paul SMSA,
White Females Only, Digestive System, 1969-1971 | 27 | | | | | Page | |-----|------------|---|------| | , • | Table 3-1 | Percent Native of Native Parentage and Percent Foreign Stock: Edina, Richfield, St.Louis Park and MSP SMSA, 1970 | 31 | | | Table 3-2 | Percent Live in Same County and Percent Live in Same House from 1965 to 1970: Edina, Richfield, St. Louis Park and MSP SMSA | 31 | | | Table 3-3 | Percent White Population by Age: Edina, Richfield, St. Louis Park and MSP SMSA, 1970 | 32 | | | Figure 3-1 | Comparison of the Percent Distribution of the Age of the Population in St.Louis Park and Edina, White Females, 1970 | 33 | | | Figure 3-2 | Comparison of the Percent Distribution of the Age of the Population in St.Louis Park and Richfield, White Females, 1970 | 34 | | | Figure 3-3 | Comparison of the Percent Distribution of the Age of
the Population in St.Louis Park and MSP SMSA, White
Females, 1970 | 35 | | | Figure 3-4 | Census Tract Division, St.Louis Park | 37 | | | Figure 3-5 | St.Louis Park Population by Census Tract and Sex, | 38 | | | Table 3-4 | Rank-Order of Average Annual Breast Cancer Incidence Rates per 100,000 White Females by Census Tract, St.Louis Park, 1969-1971 | 39 | | | Figure 3-6 | Area Map of Female Breast Cancer, St.Louis Park, 1969-1971 | 40 | | | Figure 3-7 | Location of the Former Republic Creosote Site, Location and Year of Construction of Municipal Wells, Location of some Industrial Wells, St.Louis Park, 1978 | 41 | | | Figure 3-8 | Location of Nursing Homes, St.Louis Park | 42 | | | Table I | Cancer Incidence Rates for Total Cancers and Breast Cancer, St.Louis Park and Three Comparison Populations, Whites Females only, 1969 to 1971 | 49 | | | Figure C-1 | The Hydrologic Cycle | 68 | | | Figure C-2 | Areas Served by Municipal Water Supplies, either Partially or Totally, 1973 | 6Sa | | | Figure C-3 | Generalized Geologic Column | 69 | | • • | •• | rage | |------------|---|------| | Figure C-4 | Major Ground Water Aquifers Available to the Metropolitan Area | 70 | | Figure C-5 | Aquifer Materials having Primary and Secondary Permeabilities | 70 | | Figure C-6 | Pumping Effects on Aquifers | 71 | | Table D-1 | St.Louis Park Municipal Water Supply Stations | 74 | | Table D-2 | St.Louis Park Municipal Wells in Use and Abandoned | 75 | | Table D-3 | Percent Housing Units by Year of Construction: Edina, Richfield, St.Louis Park and MSP SMSA | 78 | | Table D-4 | Population by Census Year: Edina, Richfield, St. Louis Park, 1920-1970 | 78 | | Table E-l | Events and Reports in Chronological Order | 79 | # 1. Materials and Methods ### A. SOURCE OF DATA Third National Cancer Survey data represent newly diagnosed primary cases of cancer ascertained during the three year period, 1969 to 1971, among residents of seven SMSAs* and two entire states. This survey is the third (first 1937-1939, second 1947-1949) in thirty years conducted by the National Cancer Institute. Cases of cancer are distributed by 45 sites and by age, sex and race. Benign tumors, skin cancers, carcinomas in situ and tumors unspecified as to malignancy are not included. ### Methods Data was collected from three types of sources: - 1. reports from physicians, - reports from in-patient and out-patient hospital departments, clinics, pathology laboratories and radiotherapy facilities - 3. information from death certificates mentioning cancer. For the entire TNCS, medical records provided the information in 97.9% of the cases. An example of the hospital and clinic abstract form used for the TNCS is included (Table 1-1). The form is divided into three sections. Section I is entitled "Patient Information" and includes name of patient, address of patient at time of diagnosis, as well as the sex, race, marital status, age at admission, date and place of birth, social security number and hospital history number of patient. Section II is entitled "Hospital and Medical Information" and includes date of first diagnosis, date of admission, date of discharge, referral source, primary site, histologic type, method of diagnosis, information on other independent cancers, and name of hospital. Section III is entitled "Survey Information" and includes sources checked, date of abstract and abstractor ID. Tumor type and site are coded according to The Manual of Tumor Nomenclature and Coding (1968, American Cancer Society). One of the special 001528 features of this survey is the detailed classification of histologic information. #### Results Some major findings of the TNCS include the following: - Men have more cancer than women. Black males > white males > white females > black females. - 2. Regional variation is decreasing, except for skin cancer. - 3. The most frequent site of cancer is the colon and rectum. - 4. 75% of all cancers occur in only 10 anatomic sites large intestine (14.7%), breast (13.6%), lung (13.3%), prostate (8.2%), uterus (7.2%), lymphoma (4.5%), bladder (4.3%), stomach (3.5%), leukemia (3.3%), and pancreas (3.2%). - 5. Cancers which attack only women occur earlier in life than do those which attack only men. - 6. The age pattern of cancer incidence differs in the two sexes. For ages less than 25, the rate is low among both males and females. For ages 25-55 the incidence increases more rapidly among females than males. From age 55 on, the increase is much more rapid in men so that at 80-84 the rate is almost two times as great in males. #### Comments Information collected on the 5 county Minneapolis - St. Paul SMSA (Hennepin, Ramsey,
Washington, Dakota and Anoka counties) as one of the nine geographic areas surveyed in the TNCS, is stored on computer tapes. Incidence data for residents of St. Louis Park, Richfield and Edina were abstracted from these computer tapes identified by census tract. These data are the basis for the calculation of incidence rates and other statistics for the St. Louis Park Creosote Study. E. WHY MORBIDITY DATA INSTEAD OF MORTALITY DATA Three cancer indices can be used to evaluate the magnitude of the cancer problem: mortality, incidence and prevalence. Mortality data are usually more readily available and for certain cancers with poor prognosis, mortality rates closely approximate incidence rates. Incidence rates, however, are more sensitive indices in regard to the effects of and changes in environmental exposure. Because of the nature of the problem to be studied and the availability of good incidence data, albeit for a short period of time, 1969 to 1971, we decided to do a statistical epidemiologic study of cancer incidence. Incidence data is superior for another reason; that is, that morbidity has three possible courses: continuation, recovery, or death. In studying the magnitude of the cancer problem, not only those who die from the disease, but also those who survive it are of interest. Furthermore, mortality data comes from death certificates which are completed with little quality control over their medical accuracy and consequently are often inaccurate regarding cause of death. Death certificates also do not provide sufficient detail on the histology or specific anatomic site of tumors to permit study of various cancers. American designations for all the end of the second C. SOCIAL AND ECONOMIC CHARACTERISTICS OF COMPARISONS AREAS (Table 1-2) Edina, Richfield and the Minneapolis - St.Paul SMSA were selected as comparisons. Richfield was selected because it was a SMSA suburb similar to St. Louis Park in social and economic characteristics such as median school years completed, percent high school graduates, occupation and median and mean family income. Edina was selected because the contamination was believed to be moving in that direction. The entire SMSA was used as the major comparison area, its larger numbers lending greater stability to calculated rates. As stated, in 1970 Richfield compared favorably with St.Louis Park for the selected indicators of socioeconomic status namely income, education and occupation. Edina, however, was seen to be more affluent according to indicators of mean and median income, median school years completed, percent high school graduates and percentage of its labor force employed as professional, technical and kindred workers or as managers and administrators. The SMSA compared favorably with St. Louis Park for mean and median income as well as median school years completed. For occupation, however, it did not compare so favorably with St.Louis Park. The SMSA had substantially smaller proportions of its labor force employed as managers and administrators or in retail or wholesale trade with substantially larger proportions employed as craftsmen, foremen and kindred workers or in manufacturing. Furthermore, the SMSA had a greater percentage of families with incomes below poverty level. For associations based on group characteristics matching comparison communities on socioeconomic indicators is desirable because there are certain components within social class that lead to disease, such as medical care (specific therapy), diet, and working conditions (occupational exposures). It is therefore important to note the aforementioned differences between St.Louis Park and the three comparison areas. Table 1-2. Social and Economic Characteristics of Comparison Areas | | EDINA | RICHFIELD | ST. LOUIS PARK | MSP SMSA* | |--|--------|-----------|----------------|-----------| | I. Median school years completed, person \geq 25 | 14.3 | 12.6 | 12.6 | 12.4 | | % high school graduates, persons ≥ 25 | 88.7 | 78.1 | 75.8 | 66.1 | | II. $*$ males \geq 16 in civilian labor force, unemployed | 2.0 | 2.1 | 1.9 | 3.1 | | Total employed, ≥ 16 | 17,114 | 23,345 | 23,165 | 759,606 | | <pre>\$ professional, technical,
and kindred workers</pre> | 26.0 | 18.8 | 20.1 | 18.4 | | <pre>% managers & administrators</pre> | 25.8 | 10.1 | 11.8 | 8.9 | | <pre>% craftsmen, foremen, and
kindred workers</pre> | 4.1 | 11.8 | 10.2 | 12.4 | | % laborers, except farm | 2.0 | . 2.7 | 2.7 | 3.8 | | % construction | 3.5 | 5.4 | 4.2 | 5.4 | | % manufacturing | 19.0 | 20.0 | 20.6 | 24.7 | | % transportation | 2.4 | 6.5 | 11.9 | 4.9 | | <pre>% wholesale trade</pre> | 10.6 | 7.4 | 10.6 | 6.3 | | % retail trade | 18.4 | 21.1 | 22.3 | 16.7 | | III. Median family income | 19,494 | 12,504 | 12,483 | 11,682 | | Mean family income | 23,417 | 13,132 | 14,203 | 13,147 | | % families with social security | 14.7 | 11.2 | 15.7 | 16.2 | | <pre>% families with income below poverty level</pre> | 1.6 | 1.8 | 2.3 | 4.6 | ^{*} Minneapolis-St. Paul Standard Metropolitan Statistical Area Source: 1970 Census of Population and Housing, Minneapolis-St. Paul Standard Metropolitan Statistical Area, Minnesota, PHC(1)-132, March, 1972. I. Table P-2. Social Characteristics of the Population: 1970. p. P-37, P-38. II. Table P-3. Labor Force Characteristics of the Population: 1970. pp. P-73, P-74. III. Table P-4. Income Characteristics of the Population: 1970. pp. P-109, P-110. # D. COMPUTER SPECIFICATIONS AND ANALYTICAL METHODS Abstracts of cancer records for the Minneapolis-St. Paul component of the Third National Cancer Survey were coded and stored on computer tape. Records on all white residents of Edina, Richfield, and St. Louis Park that had a cancer diagnosed during 1969, 1970, or 1971 were selected. Analysis was restricted to whites only because the non-white component of each area was less than 3%. Each city was defined by aggregation of census tracts as shown in Table 1-6. The computer specifications I created looked at 45 sites of cancer as well as organ system totals by age, sex and city. Incidence rates were age-adjusted to the SMSA populations of white males and white females respectively. Calculations were done of average annual age- and sex- specific cancer incidence rates, age-adjusted cancer incidence rates, standard incidence ratios, Mantel-Haenszel overall summary chi-square and z statistics. (Tables 1-3, 1-4 and 1-5) The latter two statistics were used to assess the significance of the difference between two rates after adjusting for age. (See Appendix A for discussion on use of the Mantel-Haenszel statistic and the z statistic). Population denominator data displayed in Table 1-7 were taken from the 1970 U.S. Census. In addition to the statistical analyses performed, a listing of addresses in ascending order by census tract, site and case number was created. - 1. Arrange sites by organ system using the site or site and histology codes given. (see Table 1-5). - 2. TABLES WITH 3 YEAR TOTAL NUMBER OF CASES 1969-1971. By sex for each city, make a separate table with the total number of cases per age interval and for all ages for each individual site of cancer, for each organ system and for all sites of cancer combined. 3. TABLES WITH AVERAGE ANNUAL INCIDENCE RATES/100,000 1969-1971. By sex for each city, make a separate table of <u>average</u> annual age and sex-specific incidence rates per 100,000 population for each individual site of cancer, for each organ system and for all sites of cancer combined. 4. TABLES WITH AVERAGE ANNUAL AGE - ADJUSTED INCIDENCE RATES/100,000 1969-1971. By sex for each city, make a separate table of average annual age-adjusted rates per 100,000 population for each individual site of cancer, for each organ system and for all sites of cancer combined. Use the direct method of adjustment: apply the average annual age and sex-specific incidence rates per 100,000 of study population to the respective proportions of the population in that age and sex group in the standard population (Mpls. - St. Paul SMSA). Eg. $$\sum_{i=1}^{9} \frac{\text{riPi}}{P} = \sum_{i=1}^{9} \frac{(Pi)}{P} \text{ri}$$ 5. STANDARD INCIDENCE RATIO (SIR) CALCULATION By sex for each city, multiply the number of persons within each age group of the study population by their respective average annual age and sex-specific incidence rates per 100,000 of the standard population (Fpls. - St. Paul SMSA), then sum and divide by 100,000 to obtain the expected number of cases per year. Calculate SIR = 001535 For each individual site of cancer, for each organ system and for all sites of cancer combined. ### 6. Z STATISTIC CALCULATION Change all 3 year case numbers that are zero to .5 (% of a person). Then by sex for each comparison (SLP-E, SLP-R, E-R), calculate a Z statistic using 3 year age-adjusted rates. We will use a standard normal table to interpret these results. (See Appendix A for Table). adjusted rate 1 - adjusted rate 2 variance (adj. rate 1) + variance (adj. rate 2) where the variance (adj. rate) = $\sum_{i=1}^{9} \left(\frac{P_i}{P}\right)^2 \left(\frac{r_i}{n_i}\right)^2$ where r = age and sex specific rate and n = denominator of r. 7. MANTEL - HAENSZEL SUMMARY CHI - SQUARE CALCULATION Use the Mantel-Haenszel method to calculate overall summary chi-square for the six comparisons given (SLP-E, SLP-R, SLP-SMSA, E-R, E-SMSA, R-SMSA). This method should be executed on the total number of cases for the 3 year period. Indicate with an asterisk any values significant at the 5% level. See Table 1-4 for Method. - 8. Print the following information on St. Louis Park cases, arranged by cersus tract: - a. address - b. age at diagnosis - c. sex - d. case number - e. date of first diagnosis - f. primary site and histologic type - g. method of diagnosis . Calculate an overall summary chi-square for the following comparisons: - 1. St. Louis Park vs. Edina - 2. St. Louis
Park vs. Richfield - 3. St. Louis Park vs. SMSA - Edina vs. Richfield - 5. Edina vs. SMSA - 6. Richfield vs. SMSA # Mantel-Haenszel Method * - 1. Given i = age interval, i = 1,9; j = sex, j = 1,2; k = city, k = 1,4 - i = 1 = < 15 $$j = 1 = male$$ k = 1 = St. Louis Park 2 = female 2 = Edina 3 = 25-344 = 35-44 2 = 15-24 3 = Richfield 5 = 45-54 4 = Mpls-St. Paul SMSA 6 = 55-64 7 = 65 - 74 8 = 75 - 84 9 = 85 + - 2. By sex for each city determine the total # cases, 1969-1971, per age interval, n ijk. - 3. By sex for each city determine the population per age interval, piik. - 4. By sex for the two comparison cities determine their combined # cases per age interval, $N_{ij} = n_{ijk} + n_{ijk}$ - By sex for the two comparison cities determine their combined population total per age interval, P_{ij} = p_{ijk} + p_{ijk}'. - By sex for the two comparison cities determine their mean incidence rate for each age interval, $R_{ij} = \frac{N_{ij}}{P_{ij}}$. - 7. By sex determine the expected # cases per age interval for one of the two comparison cities, E = R i i p i ik. - By sex determine the observed # cases per age interval for the same city, $0_{ijk} = n_{ijk}$. '9. By sex determine the variance of the observed# cases minus the expected # cases for each age interval. $$V(O_{ijk}^{-E}_{ijk}) = \frac{(P_{ijk}) (P_{ijk}^{-1}) (N_{ij}) (P_{ij}^{-N}_{ij})}{(P_{ij}^{-1})^{2} (P_{ij}^{-1})}$$ 10. By sex for the two comparison cities calculate an overall summary chisquare, $\chi^2(1) = \left[\frac{1 \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{i=1}^{n} \frac{1}{j} - .5 \right]^2$ - 11. Evaluate the chi-square value thus obtained and if the value is > 3.84, use an asterisk to indicate that it is significant at the 5% level. - 12. Calculate an overall summary chi-square for the comparison of two ageand sex-adjusted rates. $$x^{2}(1) = \frac{\left[\frac{1}{1}(\sum_{i=1}^{N} \sum_{i=1}^{N} \sum_{i=$$ - 13. Evaluate the chi-square value thus obtained and if the value is > 3.84, use an asterisk to indicate that it is significant at the 5% level. - 14. Repeat this procedure for each of the six comparisons specified. * Apply this method to individual sites of cancer, organ systems, and to all sites combined. Table 1-5. Site or Histology Code * with Assigned Computer Code | | | Site Code | Computer Code | |----------|------------------------------|---------------------|---------------| | ı. | Buccal Savity and Pharynx | 400-490 | 4 | | | lip | 400-409 | 40 | | | tongue | 410–419 | 41 | | | salivary gland | 420–429 | 42 | | | gum and mouth | 430-459 | 43-45 | | | nasopharynx, other pharynx | 471-479,461-469, | 46-49 | | | and tonsil | and 480-489 | | | | -1 | • | | | II. | Digestive System | 500-584 not 588-589 | 5 | | | esophagus | , 500 – 509 | 50 | | | stomach | 510-519 | 51 | | | small intestine | 520-529 | 52 | | \frown | colon, exc. rectum | 531-539,544 | 53 | | () | rectum and rectosigmoid jct. | 540-541 | 54 | | | liver | 550 | 55 | | | gallbladder | 560 | 11 | | | other biliary | 551,561- 569 | 56 | | | pancreas | 570-579 | 57 | | III. | Respiratory System | 600-624 | 6 | | | larynx | 610-619 | 61 | | | lung, bronchus, trachea | 620-624 | 62 | | IV. | Bones and Joints | 700-709 | 70 | | O v. | Soft Tissues | 710-719 | 71 | | VI. | Melanomas of Skin | 730-739 | 73 | | | | (types 8721-8783) | | | VII. | Breast | 740–749 | 74 | | VIII. | Female Genital System | | 8001 | | | cervix invasive | 800-809 | 8C | | | | 820 | 12 | | | corpus uteri
uterus, NOS | 829 | 82 | | | | 830 | 83 | | | ovary | 840 | 13 | | | vagina
vulva | 842 – 843 | 84 | | | Anta | 042-043 | 5 - | ^{*} Site and histology codes from the Manual of Tumor Womenclature and Coding. 1968 Edition. 001539 # Table 1-5 Continued | | | Site Code | Computer Code | |-------|--------------------------------|-----------------------|---------------| | ıx. | Male Genital System | | 8002 | | | prostate | 859 | 85 | | | testis | 869 | 86 | | | penis | 870 | 87 | | х. | Urinary System | 889-898 not 899 | 8003 | | | bladder | 889 | 88 | | | kidney and renal pelvis | 890-891 | 89 | | XI. | Eye and Orbit | 900-909 | 90 | | XII. | Brain and Other Nervous System | | 9001 | | | brain | 910-919 not 9531-9533 | 91 | | | other nervous system | 920-929 | 92 | | XIII. | Endocrine System | 930-940 | 9002 | | | thyroid | · 930 – 931 | 93 | | | other endocrine system | Wire spink regals | | The MOTNAC site codes for the following are 960-969, nodes. | | | Histology Code | Computer Code | |-------|--|----------------------|---------------| | XIV. | Lympho & Reticulum Cell Sarcoma . | 9611-9643 | 14 | | | lymphosarcoma, NOS | 9613 | 141 | | | lymphocytic lymphosarcoma | 9623 | 142 | | | lymphoblastic lymphosarcoma | 9633 | 143 | | | reticulum cell sarcoma, NOS | 9643 | 144 | | • | | | <u>-</u> | | xv. | Hodgkin's Disease | 9653 – 9683 | 15 | | | hodgkin's disease, NOS | 9653 | 151 | | | hodgkin's disease, lumhis.predominance | 9654 | 152 | | | hodgkin's disease, mixed cellularity | 9655 | 153 | | | hodgkin's disease, lym. depletion | 9657 | 154 | | | hodgkin's disease, nodular sclerosis | 9658 | 155 | | | hodgkin's paragranuloma | 9663 | 156 | | | hodgkin's granuloma | 9673 | . 157 | | | hodgkin's sarcoma | 9683 | 158 | | | Houghtin a sar coma | 3003 | 130 | | XVI. | Other Lymphomas | 9591-9603,9691-9693, | 16 | | | | 9711-9723,9741-9763 | | | | lymphoma, NOS | 9593 | 161 | | | stem cell lymphoma (no cases) | 9603 | 162 | | | giant follicle lymphoma | 9693 | 163 | | | Burkitt's tumor (no cases) | 9753 | 164 | | | lymphosarcoma ending in leukemia | 9763 | 165 | | The | MOTNAC site code for the following is 698, R | ES. | | | | reticuloendothelial *arcoma | 9723 | 166 | | | microglioma (no cases) | 9713 | 167 | | | mast cell sarcoma | 9741-9743 | 168 | | The | MOTNAC site codes for the following are 730- | 739, skin. | | | XVII. | Mycosis Fungoides | 9703 | 17(171) | | The | MOTNAC site code for the following is 691. | | | | WIII. | Multiple Myeloma | 9731-9733 | 18(181) | | XIX. | Leukemias | 9803-9951 | 19 | | | leukemia, NOS | 9803,9805,9807-09 | 191 | | | acute lymphocytic leukemia | 9825 | 192 | | | chronic lymphocytic leukemia | 9827 | 193 | | | other lymphocytic leukemia | 9823,9828,9829 | 194 | | | acute granulocytic leukemia | 9865 | 195 | | | chronic granulocytic leukemia | 9867 | 196 | | | other granulocytic leukemia | 9863,9868,9869 | 197 | | | monocytic leukemia | 9893-9899 | 198 | | | monocy tre rouncinta | J050J055 | | Table 1-6 Census Tracts | City code = 1 | = 2 | = 3 | |---------------|---------|-----------| | St.Louis Park | Edina | Richfield | | 220
« | 231 | 241 | | 221.01 | 235.01 | 242 | | 221.02 | 235.02· | 243 | | 222 | 236 | 244 | | 223.01 | 237 | 245 | | 223.02 | 238.01 | 246 | | 224 | 238.02 | 247 | | 225 | 239 | 248.01 | | 226 | 240.01 | 248.02 | | 227 | 240.02 | 249.01 | | 228.01 | | 249.02 | | 228.02 | | 249.03 | | 229.01 | | | | 229.02 | | | | 230 | • | | Table 1-7 WHITE POPULATION BY AGE AND SEX FOR THE MINNEAPOLIS-ST. PAUL STANDARD METROPOLITAN STATISTICAL AREA, EDINA, RICHFIELD AND ST. LOUIS PARK, 1970 | | | MSP SMSA** | | Ed | ina | Ric | hfield | St. Lo | is Park | |-----------|---------|------------|-----------|--------|---------|--------|---------|--------|---------| | Age Group | Males | Females | Total | Males | Females | Males | Females | Males | Females | | <15 | 274,078 | 262,807 | 536,885 | 6,619 | 6,291 | 6,658 | 6,254 | 6,567 | 6,297 | | 15 - 24 | 148,099 | 172,675 | 320,774 | 3,197 | 3,109 | 4,421 | 5,299 | 3,831 | 4,521 | | 25 - 34 | 122,056 | 123,065 | 245,121 | 1,925 | 2,325 | 3,488 | 3,431 | 3,465 | 3,634 | | 35 - 44 | 95,490 | 96,216 | 191,706 | 2,984 | 3,266 | 2,410 | 2,689 | 2,477 | 2,728 | | 45 - 54 | 87,076 | 92,051 | 179,127 | 3,244 | 3,306 | 2,992 | 3,238 | 2,933 | 3,261 | | 55 - 64 | 62,268 | 72,159 | 134,427 | 1,954 | 2,168 | 1,687 | 1,780 | 2,126 | 2,490 | | 65 - 74 | 37,391 | 54,722 | 92,113 | 1,010 | 1,260 | 685 | 933 | 1,124 | 1,562 | | 75 - 84 | 19,012 | 32,195 | 51,207 | 407 | 623 | 293 | 500 | 472 | 769 | | 85+ | 4,081 | 8,328 | 12,409 | . 72 | 144 | 46 | 123 | 88 | 162 | | All Ages | 849,551 | 914,218 | 1,763,769 | 21,412 | 22,492 | 22,680 | 24,247 | 23,083 | 25,424 | SOURCL: 1970 Census of Population, General Population Characteristics, Minnesota, PC(1)-B25 Minn., September, 1971. Table 24. Age by Race and Sex, for Areas and Places: 1970, p. 85; Table 28. Age by Race and Sex, for Places of 10,000 to 50,000: 1970. pp. 104, 109, 110. ** Minneapolis-St. Paul Standard Metropolitan Statistical Area # References - 1. Hakama, M. et al. (1975). Incidence, Mortality or Prevalence as Indicators of the Cancer Problem. Cancer 36:2227-2231. - 2. Cutler, S.J. et al. (1974). Third National Cancer Survey--An Overview of Available Information. J. National Cancer Institute 53: 1565-1575. - 3. Manual of Tumor Nomenclature and Coding. For males, no cancer rates in St. Louis Park were statistically significantly different from those in the three comparison areas. It is of interest to note, however, that in view of how the Mantel-Haen el statistic works (Appendix A) that St. Louis Park males had higher crude rates across the board for ages 15-24, 25-34, 35-44 and 45-54 for all cancer sites combined. In the older age groups the opposite was true (Table 2-1 and Figure 2-1). Perhaps a cancelling phenomenon is taking place in use of this statistic. Neither the Z statistic nor the standard incidence ratio, however, indicated a significant difference between the rates of St. Louis Park and the three comparison areas. For white males for all cancer sites combined (see Table 2-1) the crude rates increased with age in all comparison areas with one exception. The crude rate dropped in the age group 85 and older in St. Louis Park. This is the result of both a smaller number in the numerator and a larger number in the denominator. The latter is probably due to
misreporting which results in considerable random flucuation in rates based on the age group 85 or older. In Edina, Richfield and the MSP SMSA cancer overall followed the national picture for both males and females. In St. Louis Park, however, the females not only had more cancer overall in the 25-55 age group as expected, but equaled their male counterparts beyond age 55 and surpassed them in the age group 85 and older. (See Tables 2-1 and 2-2.) For all sites of cancer combined I calculated age-adjusted rates using the total SMSA population in order to compare male and female rates. Age-adjusted Rates / 100,000 | • | <u>Male</u> | | Female | |----------------|-------------|---|--------| | St. Louis Park | 300 | | 346 | | Edina | 367 | | 223 | | Richfield | 313 | • | 216 | | SMSA | 324 | | 258 | Note that for Edina, Richfield and the SMSA the male rate is greater than its respective female rate as expected, but for St. Louis Park the female rate is 15% greater than the male rate. Among females, age-adjusted rates for all cancer sites combined, for breast cancer, and for cancers of the gastrointestinal tract were statistically significantly greater in St. Louis Park than in Edina, Richfield and the MSP SMSA (see Tables and Figures 2-2, 2-3 and 2-4). Breast cancer accounted for the following percentages of total number of cases: 31.6 for St. Louis Park; 37.1 for Edina; 28.3 for Richfield; and 27.6 for the MSP SMSA. For breast cancer the standard incidence ratio for St. Louis Park was 1.48. This figure is based on 64 expected cases calculated by applying the MSP SMSA age, sex, race and site-specific rates to the white female age-specific population of St. Louis Park. This represents over the three year period 31 excess cases of breast cancer diagnosed in St. Louis Park white females. When adjusted to the MSP SMSA 1970 population of white females, the St. Louis Park rate is found to be 45% greater than the metropolitan area rate giving a high degree of statistical significance, P<.0005. Table 2-1 NUMBER OF CASES, INCIDENCE RATES, AND MANTEL-HAENSZEL SUMMARY CHI-SQUARE VALUES FOR CANCERS OF ALL SITES COMBINED, WHITE MALES ONLY, 1969-1971 # THREE YEAR TOTAL NUMBER OF CASES | Age
Group | St. Louis Park | Edina | Richfield | MSP SMSA* | |--|--------------------|-------------|---------------|----------------| | <15 | 2 | 5 | 2 | 88 | | 15-24 | 3 | ĭ | · 0 | 103 | | 25-34 | . 4 | 2 | 3 | 140 | | 35-44 | 15 | 8 | 3 | 274 | | 45-54 | 34 | 7 | 24 | 768 | | 55-64 | 46 | 49 | 31 | 1603 | | 65-75 | 57 | 54 | 31 | 1988 | | 75-84 | 37 | 50 | 25 | 1715 | | 85+ | 4 | 1.0 | 13 | 450 | | | | | | | | TOTAL | 202 | 196 | 132 | 7129 | | AVERA | GE ANNUAL AGE-SPEC | IFIC INCIDE | NCE RATES/100 | ,000 | | <15 | 10 | 25 | 10 | 11 | | 15-24 | 26 | 10 · | 0 | 23 | | 25-34 | 38 | 35 | 29 | 38 | | 35-44 | 202 | 89 | 41 | 96 | | 45-54 | 386 | 175 | 267 | 294 | | 55-64 | 721 | 830 | 613 | 858 | | 65-75 | 1690 | 1782 | 1509 | 1772 | | 75-84 | 2613 | 4095 | 2844 | 3007 | | 85+ | 1515 | 4630 | 9420 | 3676 | | TOTAL | 292 | 303 | 194 | 280 | | AVERAG | E ANNUAL AGE-ADJUS | red inciden | CE RATES/100, | 000,** | | | 267 | 296 | 260 | 280 | | Comparisons CHI-SQUARE VALUES P VALUES | | | | | | St. Louis | Park vs Edina | | .17 | >.5 | | | Park vs Richfield | | 1.23 | >.25 | | | Park vs MSP SMSA | | .18 | >.5 | | | | | - | - - | ^{*} Minneapolis-St. Paul Standard Metropolitan Statistical Area ^{**} Adjusted to the age distribution of the MSP SMSA population of white males, 1970. SOURCE: Cancer in the Minneapolis-St. Paul Metropolitan Area, Third National Cancer Survey, 1969-1971 Incidence Table 2-2 NUMBER OF CASES, INCIDENCE RATES, AND MANTEL-HAENSZEL SUMMARY CHI-SQUARE VALUES FOR CANCERS OF ALL SITES COMBINED, WHITE FEMALES ONLY, 1969-1971 ## THREE YEAR TOTAL NUMBER OF CASES 1 | Age | | | | • | |-------|----------------------|--------------|---------------|----------| | Group | St. Louis Park | Edina | Richfield | MSP SMSA | | <15 | 2 | 1 | 0 | 86 | | 15-24 | 7 | 1 | 1 | 114 | | 25-34 | 11 | 10 | 9 | 278 | | 35-44 | 18 | 26 | 12 | 535 | | 45-54 | -: . 48 | 38 | 38 | 1174 | | 55-64 | 7 8 | 40 | 32 | 1654 | | 65-74 | 65 | 30 | 25 | 1796 | | 75-84 | 54 | 26 | 20 | 1590 | | 85+ | 18 | . 3 | 8 | 499 | | TOTAL | 301 | 175 | 145 | 7726 | | AVE | RAGE ANNUAL AGE-SPEC | IFIC INCIDEN | ICE RATES/100 | ,000 | | <15 | 10.59 | 5.30 | . 0 | 10.91 | | 15-24 | 51.61 | 10.72 | 6.29 | 22.01 | | 25-34 | 100.90 | 143.37 | 87.44 | 75.30 | | 35-44 | 219.94 | 265.36 | 148.75 | 185.35 | | 45-54 | 490.65 | 383.14 | 391.19 | 425.13 | | 55-64 | 1044.18 | 615.01 | 599.25 | 764.05 | | 65-74 | 1387.11 | 793.65 | 893.18 | 1094.01 | | 75-84 | 2340.70 | 1391.12 | 1333.33 | 1646.22 | | 85+ | 3703.70 | 694.44 | 2168.02 | 1997.28 | | TOTAL | 394.64 | 259.35 | 199.34 | 281.70 | | | | | | | ## AVERAGE ANNUAL AGE-ADJUSTED INCIDENCE RATES/100,000,** 380.54 240.72 235.47 281.70 | Comparisons | CHI-SQUARE VALUES | P VALUES | | |-----------------------------|-------------------|----------|--| | St. Louis Park vs Edina | 19.90 | < .0005 | | | St. Louis Park vs Richfield | 21.18 | < .0005 | | | St. Louis Park vs MSP SMSA | 24.31 | < .0005 | | ^{*} Minneapolis-St. Paul Standard Metropolitan Statistical Area ^{**} Adjusted to the age distribution of the MSP SMSA population of white females, 1970. SOURCE: Cancer in the Minneapolis-St. Paul Metropolitan Area, Third National Cancer Survey, 1969-1971 Incidence Table 2-3 NUMBER OF CASES, INCIDENCE RATES, AND MANTEL-HAENSZEL SUMMARY CHI-SQUARE VALUES FOR CANCERS OF THE BREAST, WHITE FEMALES ONLY, 1969-1971 ## THREE YEAR TOTAL NUMBER OF CASES | Age | | | | | |---|---------------------|--------------|-----------------|--------------| | Group | St. Louis Park | <u>Edina</u> | Richfield | MSP SMSA* | | <15 | 0 | 0 | 0 | ð | | 15-24 | 0, | . 0 | Ō | 1 | | 25-34 | 1 | 2 | 0 | · 53 ´ | | 35-44 | 10 | 13 | 6 | 215 | | 45-54 | ₄ 23 | 22 | · 19 | 448 | | 55-64 | 33 | 12 | 8 | 499 | | 65-74 | 14 | 9 | 2 | 447 | | 75-84 | 12 | 6 | 5 | 369 | | 85+ | 2 | . 1 | 1 | 98 | | TOTAL | 95 | 65 | 41 | 2130 | | AVER | AGE ANNUAL AGE-SPEC | FIC INCIDENC | CE RATES/100,00 | 00 | | <15 | 0 | 0 | 0 | 0 | | 15-24 | 0 | 0 | 0 | .19 | | 25-34 | 9.17 | 28.67 | 0 | 14.36 | | 35-44 | 122.19 | 132.68 | 74.38 | 74.49 | | 45-54 | 235.10 | 221.82 | 195.59 | 162.23 | | 55-64 | 441.77 | 184.50 | 149.81 | 230.51 | | 65-74 | 298.76 | 238.10 | 71.45 | 272.29 | | 75-84 | 520, 16 | 321.03 | 333.33 | 382.05 | | 85+ | 411.52 | 231.48 | 271.00 | 392.25 | | TOTAL | 124.55 | 96.33 | 56.36 | 77.66 | | AVERAGE ANNUAL AGE-ADJUSTED INCIDENCE RATES/100,000** | | | | | | | 112.58 | 82.39 | 57.83 | 77.66 | | Comparison | <u>,</u> | Chi-Squ | are Values | P Values | | St. Louis | Park vs Edina | | 3.38 | .10>0>.05 | | St. Louis | Park vs Richfield | 1 | .0.85 | .001>p>.0005 | | | | | | | ^{*} Minneapolis-St. Paul Standard Metropolitan Statistical Area 13.64 St. Louis Park vs MSP SMSA <.0005 ^{**} Adjusted to the age distribution of the MSP SMSA population of white females, 1970. Table 2-4 NUMBER OF CASES, INCIDENCE RATES, AND MANTEL-HAENSZEL SUMMARY CHI-SQUARE VALUES FOR CANCERS OF THE DIGESTIVE SYSTEM, WHITE FEMALES ONLY, 1969-1971 ## THREE YEAR TOTAL NUMBER OF CASES | Age | | | -1 | | |-------|---------------------|---------------|------------------|---------------| | Group | St. Louis Park | <u>Edina</u> | Richfield | MSP SMSA* | | <15 | 0 | 0 | 0 | 2 | | 15-24 | 0 | . 0 | 0 | 2 | | 25-34 | 1 | 2 | 0 | - 19 | | 35-44 | 2 | 1 | 1 | 46 | | 45-54 | . 2 | 5 | · 1 | 134 | | 55-64 | 12 | 6 | 8 | 376 | | 65-74 | 22 | 7 | 6 | 509 | | 75-84 | 23 | 7 | 5 | 581 | | 85+ | 5 | . 0 | 4 | 208 | | TOTAL | 67 | 28 | 25 | 1877 | | AVER | AGE ANNUAL AGE-SPEC | IFIC INCIDENC | CE RATES/100,000 | | | <15 | 0 | 0 | 0 | .25 | | 15-24 | 0 | 0 | 0 | .39 | | 25-54 | 9.17 | 28.67 | 0 | 5.15 | | 35-44 | 24.44 | 10.21 | 12.40 | 15.94 | | 45-54 | 20.44 | 50.41 | 10.29 | 48.52 | | 55-64 | 160.64 | 92.25 | 149.81 | 173.69 | | 65-74 | 469.48 | 185.19 | 214.36 | 310.05 | | 75-84 | 996.97 | 374.53 | 333.33 | 601.54 | | 85+ | 1028.81 | 0 | 1084.01 | 832.53 | | TOTAL | 87.84 | 41.50 | 34.37 | 68 .44 | # AVERAGE ANNUAL AGE-ADJUSTED INCIDENCE RATES/100,000** 91.13 41.57 48.61 68.44 | COMPARISONS | CHI-SQUARE VALUES | ρ VALUES | |-----------------------------|-------------------|-------------------------| | St. Louis Park vs Edina | 9.59 | .005>0>.001 | | St. Louis Park vs Richfield | 6.28 | .025> _C >.01 | | St. Louis Park vs MSP SMSA | 3.89 | .05>0>.025 | ^{*} Minneapolis-St. Paul Standard Metropolitan Statistical Area ^{**} Adjusted to the age distribution of the MSP SMSA population of white females, 1970. ### 3. Discussion Breast cancer rates vary considerably with geographic location and with characteristics of the population. Some of the major risk factors for breast cancer include: 1) increasing age; 2) familial history of breast cancer; 3) history of fibrocystic breast disease; 4) absence of or late age at first full-term pregnancy; 5) exposure to high levels of radiation to the chest; 6) upper socioeconomic class; 7) obesity; 8) early age at menarche and 9) late age at menopause. It is also generally accepted that breast cancer occurs more frequently among Jews than among non-Jews. Given that breast cancer showed the greatest statistical excess and that breast cancer rates vary by the aforementioned characteristics of the population it is of interest to look at those aggregate population characteristics available from the 1970 U.S. Census. Social and economic characteristics have already been addressed (see pages 5 to 6) and will not be included here. In Table 3-1 we see that St. Louis Park had a greater percentage of its population classified as foreign stock (native of foreign parentage and foreign born) compared with Edina, Richfield and the MSP SMSA. Furthermore, nearly one quarter of St. Louis Park's
foriegn stock originated from Russia. If a large number of these Russian foreign stock were Jewish this could contribute to the explanation of excess breast cancer in St. Louis Park. The only indicators of general residential stability from the Census are the categories: 1) percent of persons 5 years old and over living in the same house from 1965 to 1970; and 2) percent of persons 5 years old and over living in the same county from 1965 to 1970. Infortunately there is no published treakdown of these categories by age (see Table 3-2). and Richfield's 81.4 percent. So although a smaller percentage of St. Louis Park's population lived in the same house for the 5 years preceding the Census, a greater percentage lived in the same county and therefore possibly the same community but in a different house. The mobility/stability factor or migration variable in populations is essential to consider when dealing with possible environmental exposures due to the complicated interactions of dose-response, latent period and duration of residence. The effect of migration is greatest for diseases with long latent periods such as cancer. In-migrants must have sufficient time to manifest any effects of an environmental exposure, yet as duration of residence increases the proportion of the population with that duration decreases. Furthermore, the amount of migration that takes place within and between areas varies by age and sex. Migration is highly age-selective. Younger people are more likely than older people to migrate in and out of an area of exposure and thus to diminish excess rates. On the other hand, selective migration of younger healthier people out of an area would leave that area with higher risk among its remaining population. The proportion of the population with a given minimum duration generally increases with age. It follows then that a disease with a higher incidence at older ages is more likely to occur near the location of its environmental cause than a younger disease. It is apparent that the difference between true risk and estimated risk can be great due to migration. In subsequent studies a length-of-residence variable will be used to remove the migration effect. All incidence rates in this study were age-adjusted to remove the confounding influence of age. There are, however, important environmental (social and physical), economic and political differences between a younger population and an older population which the age-adjustment process does not take into consideration. For example, an older population will tend to have fewer cars, less industry and more nursing hones and apartments. 001556 . There are several summary indicators of the aging of a population. The best indicator is an increase over time in the ratio of aged persons (65 years old and over) to children (0 to 14 years old). An aged-child ratio of less than 15 indicates a young population whereas a ratio of greater than 30 indicates an old population. In 1960 St.Louis Park's population was considered young by this standard with an aged-child ratio of 12.5. In 1970, however, this ratio had increased to 32.5 indicative of considerable aging of the population. Edina, Richfield and the SMSA population also aged from 1960 to 1970 but their ratios remained in the intermediate range. When we examine percent white females by age for each comparison area we find that Edina had the highest percent 35-54 years old; Richfield had the highest percent 15-24 years old and the lowest percent 45 years old and over; St.Louis Park had the highest percent 55 years old and over; and the SMSA had the lowest percent in the middle years 15 to 64 years old and the highest percent at either extreme i.e. less than 15 years old and 65 years old and over. (Table 3-3, Figures 3-1, 3-2, and 3-3). Table 3-1: Percent Native of Native Parentage and Percent Foreign Stock: Edina, Richfield, St. Louis Park and MSP SMSA. 1970. | • | Edina | <u>Richfield</u> | St. Louis
Park | MSP SMSA* | |--|--------|------------------|-------------------|-----------| | Total Population | 44,014 | 47,237 | 48,893 | 1,813,647 | | <pre>% native of native parentage</pre> | 81.0 | 83.1 | 74,6 | 82.3 | | <pre>% native of foreign parentage</pre> | 16.0 | 14.6 | 19.9 | 14.7 | | % foreign born | 2.9 | 2.4 | 5.4 | 3.0 | | % Foreign stock | 18.9 | 16.9 | 25.4 | 17.7 | | Total foreign stock | 8,339 | 8,002 | 12,407 | 321,627 | | % United Kingdom | 6.8 | 4.8 | 3.3 | 4.4 | | % Poland | 1.1 | 1.8 | 6.7 | 4.9 | | % Sweden | 17.4 | 23.2 | 11.3 | 17.4 | | % Germany/Austria | 12.5 | 15.4 | 10.1 | 18.3 | | % Czechoslovakia | 2.5 | 3.3 | 1.3 | 2.8 | | % USSR | 3.2 | 1.7 | 23.4 | 4.2 | | % All others not reported | 34.3 | 34.1 | 31.6 | 30.9 | ^{*}Minneapolis-St. Paul Standard Metropolitan Statistical Area Source: 1970 Census of Population, General Social and Economic Characteristics, Minnesota, PC(1)-C25 Minn., March, 1972. Table 102 Social Characteristics for Places of 10,000 to 50,000: 1970, pp.25-358, 25-359, 25-360. Table 3-2: Percent Live in Same County and Percent Live in Same House From 1965 to 1970: Edina, Richfield, St. Louis Park, and MSP SMSA. | | <u>Edina</u> | Richfield | St. Louis
Park | MSP SMSA | |--|--------------|-----------|-------------------|----------| | Persons, 5 years old and over | 41,162 | 43,265 | 44,895 | | | <pre>% live in same county 1965~70</pre> | 84.6 | 81.4 | 94.0 | | | % live in same house | 59.2 | 58.8 | 35.5 | 52.5 | Source: 1970 Census of Population and Housing, Census Tracts, Minneapolis-St. Paul Standard Metropolitan Statistical Area, Minnesota, PHC(1)-132, March, 1972. Table P2 Social Characteristics of the Population: 1979, p. p-37. Table 3-3. Percent White Population by Age: Edina, Richfield, St. Louis Park & MSP SMSA, 1970 | | | <u>Edina</u> | Richfield | St. Louis Park | MSP SMSA | |-------------------------------------|--------------|--------------|-----------|----------------|-----------| | <pre>% of total p that is whi</pre> | | 99.7 | 99.4 | 99.2 | 97.2 | | White popula | tion | 43,904 | 46,927 | 48,509 | 1,763,769 | | % white popu | lation by ag | ge | | | - | | | <15 | 29.4 | 27.5 | 26.5 | 30.4 | | | 15-24 | 14.4 | 20,7 | 17.2 | 18.2 | | | 25-34 | 9.7 | 14.7 | 14.6 | 13.9 | | | 35-44 | 14.2 | . 10.9 | 10.7 | 10.9 | | | 45-54 | 14.9 | 13.3 | 12.8 | 10.2 | | • | 55-64 | 9.4 | 7.4 | 9.5 | 7.6 | | | 65-74 | 5.2 | 3.4 | 5.5 | 5.2 | | | 75-84 | 2.3 | 1.7 | 2.6 | 2.9 | | | 85+ | •5 | . 4 | •5 | .7 | | | TOTAL | 100.0 | 100.0 | 99.9 | 100.0 | | % females | <15 | 14.3 | 13.3 | 13.0 | 14.9 | | by age | 15-24 | 7.1 | 11.3 | 9.3 | 9.8 | | | 25-34 | 5.3 | 7.3 | 7.5 | 7.0 | | | 35-44 | 7.4 | 5.7 | 5.6 | 5.5 | | | 45-54 | 7.5 | 6.9 | 6.7 | 5.2 | | | 55-64 | 4.9 | 3.8 | 5.1 | 4.1 | | • | 65-74 | 2.9 | 2.0 | 3.2 | 3.1 | | | 7.5-84 | 1.4 | 1.1 | 1.6 | 1.8 | | | 85+ | ٠ •3 | .3 | .3 | •5 | | | TOTAL | 51.1 | 51.7 | 52.3 | 51.9 | | Median Age | Male | 30.1 | 25.6 | 27.8 | 25.2 | | | Female | 33.1 | 26.4 | 29.4 | 26.5 | Source: 1970 Census of Population, General Population Characteristics, Minnesota, PC(1)-B25 Minn., September, 1971. Table 24, Age by Race and Sex, for Areas and Places: 1970, pp. 25-85. Table 28 Age by Race and Sex, for Places of 10,000 to 50,000: 1970, pp. 25-104, 25-109, 25-110 SOURCE: 1970 Census of Population, General Population Characteristics, Minnesota, PC(1)-B25, 1971. In order to evaluate the geographic distribution of St.Louis Park breast cancer cases in relation to the former Republic Creosote site I constructed a spot map of newly diagnosed cases of breast cancer by residence at time of diagnosis, 1969 to 1971, for St.Louis Park white females. The greatest concentration of cases appeared to be east and southeast of the creosote site. But a spot map simply shows the location at which an event took place or at which a condition exists. It does not provide a measure of the risk of that event occurring in a particular place because the size of the population at risk of that event is not taken into consideration. To do this I drew St. Louis Park's population by census tract and sex (Figures 3-4 and 3-5) then constructed an area map by mapping breast cancer incidence rates by census tract. (Table 3-4 and Figure 3-6). It is of interest to note that the first, second and third highest incidence of breast cancer was found east and southeast of the site which is the general direction of regional groundwater flow and presumably contamination flow. Also census tract 221.02 to the north of the creosote site and the location of contaminated wells number 7 and 9 had the fourth highest incidence rate. Although regional groundwater flow is to the southeast, local groundwater flow is greatly influenced by the location of each pumping well and the number of wells at any one location. It is not surprising that the four wells found to be contaminated were north of the creosote site because this is where most of St.Louis Park's high service pumping wells are located (Figure 3-7). None of the 95 St.Louis Park 1969 to 1971 newly diagnosed cases of breast cancer resided in a St.Louis Park nursing home at the time of their diagnosis (Figure 3-8). #### CENSUS TRACT DIVISIONS Figure 3-5. St. Louis Park Population By Census Tract & Sex, 1970 220 221.01 222 M-342 aaloa M- 1465 F-379 M - 2492 F- 1482 T-721 M- 1382 F - 2577 228.01 T-2947 F-1462 T-5069 M-1112 T- 2844 F-1166 224 227 T-2278 M - 2618 M-2140 F - 2750 228.02 F-2255 T-5368 T-4395 223.01 M- 1355 226 F · 1764 m · 786 223.02 M- 1475 T-3119 F. 808 225 F-1548 M-1884 T-1594 T- 30 A3 M-1674 229.01 F-2286 F- 1722 T-4170 M-1600 T-3396 F. 2070 T-3670 230 MALES 23264 M. 1923 FEMALES 25619 TOTAL 48883 F- 2268 229 02 T-4191 M-1016 F-1082 T-2098 001565 TABLE 3-4 # RANK-ORDER OF AVERAGE ANNUAL BREAST CANCER INCIDENCE RATES per 100,000 WHITE FEMALES by CENSUS TRACT, ST. LOUIS PARK, 1969-1971 | CENSUS TRACT | RATE/100,000 | |--------------|--------------|
| 220 | 0.0 | | 221.01 | 22.5 | | 222 | 32.9 | | 224 | 72.7 | | 223.01 | 82.5 | | 226 | 86.1 | | 229.01 | 96.6 | | 223.02 | 102.1 | | 225 | 116.1 | | 228.01 | 142.9 | | 227 | 162.6 | | 221.02 | 182.4 | | 229.02 | 215.7 | | 230 | 220.5 | | 228.02 | 264.6 | | | | FIGURE 3-6. AREA MAP OF FEMALE BREAST CANCER, ST. LOUIS PARK, 1969-1971 Figure 3-7. Location of the Former Republic Creosote Site, Location NON-RESPONSIVE FIGURE 3-8 NON-RESPONSIVE 001569 #### References - 1. Polissar, L. The Effect of Migration on Comparison of Disease Rates in Geographic Studies in the United States Am. J. Epi 3(2):175-182, 1980. - 2. Stockwell, E.G. The Methods and Materials of Demography Condensed Edition, Academic Press, New York, New York 1976. pp. 113-142. #### 4. Summary PRELIMINARY SURVEY OF CANCER RATES IN A COMMUNITY EXPOSED TO LOW LEVELS OF CREOSOTE COMPONENTS IN MUNICIPAL WATER Kari Dusich, M.P.H. (1) Eunice Sigurdson, R.N., M.P.H. (2) William N. Hall, M.D., M.P.H. (3) Andrew G. Dean, M.D., M.P.H. (4) Student Intern, Minnesota Department of Health and Graduate Student in Epidemiology, University of Minnesota School of Public Health, Minneapolis, Minnesota; Epidemiologist, Minnesota Department of Health; Epidemic Intelligence Service Officer, Center for Disease Control, Atlanta, Georgia, Asigned to the Minnesota Department of Health; Director of Disease Prevention and Control, Minnesota Department of Health, Minneapolis, Minnesota. #### Reprint requests to: Kari Dusich, Division of Disease Prevention and Control, Minnesota Department of Health, 717 S.E. Delaware Street, Minneapolis, Minnesota 55440. In November, 1978, the Minnesota Department of Health detected minute (nanogram per liter) quantities of various polynuclear aromatic hydrocarbons (PAH), including pyrene, fluoranthene, anthracene, and naphthacene, in several municipal and industrial wells in the city of St. Louis Park, a suburb of Minneapolis (1). Although there are no official U.S. standards for PAH in water supplies, four municipal wells were closed immediately because the amounts exceeded the World Health Organization's recommendation for safe levels in drinking water (2). PAH compounds were not detected in the remaining ten municipal wells. The PAH compounds apparently originated from the site of a plant which distilled coal-tar products and treated wood with creosote from 1917 to 1972. During this time, wastes from the plant's operations were deposited on the surface of the site, allowing contamination of the groundwater reservoirs below. It is not known how long PAH compounds have been in the St. Louis Park water supply, since techniques for their detection in water have only been available in the past few years (3). A well drilled in 1932, however, was shut down within a few months due to a creosote-like odor and taste of the water, and it is possible that PAH compounds have been in the municipal water for many years or decades in low concentrations. The occurrence of PAH in the environment is of concern because of their demonstrated carcinogenicity for animals and/or mutagenicity for bacteria (4-9). There appear to be no epidemiologic studies of human populations exposed to low levels of PAH in water supplies, although the association of occupational skin cancer with creosote and coal-tar compounds has long been known (10-13). The Minneapolis-St. Paul area, including St. Louis Park, was part of the Third National Cancer Survey (14) conducted for the three years, 1969 to 1971. All hospital records in the five county Twin Cities area were searched for cancer diagnoses, and abstracts of cancer records were coded on computer tape. Because of the availability of these records on tape, albeit for a limited three year period of time, it was decided to compare cancer incidence rates in St. Louis Park with those in the nearby municipalities of Edina and Richfield and in the entire Minneapolis-St. Paul Standard Metropolitan Statistical Area (SMSA). #### **METHODS** Incidence rates for 45 types or sites of cancer were calculated for St. Louis Park, Edina, Richfield, and the Minneapolis-St. Paul SMSA using data from the Third National Cancer Survey for the three years, 1969-1971. Richfield was selected because it was a SMSA suburb similar to St. Louis Park in social and economic characteristics such as median school years completed, percent high school graduates, occupation and median and mean family income. Edina was selected because the creosote contamination was believed, at that time, to be moving toward Edina. The entire SMSA was used as the major compari-Incidence rates were age-adjusted to the SMSA populations of white son area. males and white females respectively. Calculations were done of average annual age- and sex-specific cancer incidence rates, age-adjusted incidence rates, standard incidence ratios (SIR), Mantel-Haenszel overall summary Chi-squares (15. 16) and Z statistics. The latter two statistics are used to assess the significance of the difference between two rates after adjusting for age. Population denominator data were taken from the 1970 U.S. Census (17). #### **RESULTS** For males, no cancer rates in St. Louis Park were statistically significantly different fromthose in the three comparison areas. Among females, age-adjusted rates for all cancer sites combined, for breast cancer, and for cancers of the gastrointestinal tract were higher in St. Louis Park than in Edina, Richfield, and the SMSA. The excess in gastrointestinal cancer rates for females was only slightly significant (P < .05) but both all cancer sites combined and breast cancer had differences with a high degree of statistical significance (P < .0005). Further details of the significant comparisons are given in Table I. #### DISCUSSION In the absence of epidemiologic literature on ingested exposure to PAH, it is of interest to note that rats fed one PAH compount--3-methylcholanthrene--develop mammary carcinoma in high frequency and these tumors occur almost exclusively in females (18-20). Other PAH compounds produce a variety of tumors in animals (4). Breast cancer rates vary considerably with geographic location and with characteristics of the population (21-24). In the Third National Cancer Survey (14), for example, the rates varied from 59 to 83 per 100,000 white females per year in the nine different study areas. In a recent review of the epidemiology of human breast cancer, Kelsey has summarized the influence of major factors known to influence breast cancer rates, expressing the results as relative risks (RR)—the ratio of case rates in a population with the factor to the rate in those without the factor (24). These include: 1. First degree relative with breast cancer (RR of 2-4); 2. Absence of or late age at first full-term pregnancy (RR of 2-4); 3. History of fibrocystic disease of the breast (RR of 2-4); 4. Exposure to high levels of radiation to the chest (RR of 2-4); 5. Upper socio-economic class (RR of 2-4); 6. Obesity (RR of 2-4); and 8. Early age at menarche and late age at menopause (RR of 1.1 - 1.9). Rates given in the literature for Jewish populations are contradictory, varying from less than to higher than those for non-Jewish whites (25-27). The contribution of these factors to the difference in breast cancer rates between St. Louis Park and the comparison areas cannot be evaluated without further information about the individual cases. Because of the sizeable population with Jewish ancestry, estimated to be 20% in 1971 (28), the influence of this factor is of particular interest, but would not explain the 1.5 fold difference in rates even if 20% of the St. Louis Park breast cancer cases were Jewish and a two-fold relative risk existed. The lack of elevation in the rates for the great majority of cancer types is reassuring, but factors responsible for the elevation in breast cancer rates in St. Louis Park need to be investigated. Further interpretation must await interviews of the 95 cases of breast cancer or their families and an appropriate control group. The results of such a detailed case-control study, now in the planning phases, may explain the elevated breast cancer rates in St. Louis Park on the basis of the frequencies of known risk factors. If this is not the case, further studies to explore a possible relationship with the water supply must be considered. At the present time, the elevated incidence of breast cancer cannot be attributed to the water contamination, although the limited information available does not rule out such an association. It should be noted that the wells found to be contaminated have been closed, presumably reducing any hazard which may have been present. We gratefully acknowledge the advice and assistance of Marcus Kjelsberg, Ph.D., Chairman, Division of Biometry and of Leonard Schuman, M.D., M.S., Chairman, and Jack Mandel, M.P.H., Assistant Director, Division of Epidemiology, University of Minnesota School of Public Health, Minneapolis, Minnesota. Dr. Schuman was Director of the Minneapolis-St. Paul Component of the Third National Cancer Survey, and Kindly provided access to the data. #### TABLE I ## Cancer Incidence Rates for Total Cancers and Breast Cancer St. Louis Park and Three Comparison Populations White Females Only, 1969 to 1971 | | | Breast Car | ncer | | All Cancers | |----------------|------------|--------------------------|--|-----------------------|--| | | Population | Total Cases
1969-1971 | Average Annual Age-Adjusted Rate* per 100,000 pop. | Total
<u>Cases</u> | Average Annual Age-Adjusted Rate* per 100,000 pop. | | St. Louis Park | 25,424 | 95 | 113 | 301 | 381 | | Edina | 22,492 | 65 | 82 | 175 | 241 | | Richfield | 24,247 | 41 | - 58 | 145 | 235 | | MSP SMSA | 914,218 | 2130 | 78 | 7726 | 282 | ^{*}Rates per 100,000 white females, adjusted to the MSP SMSA population of white females, 1970. ####
Mantel-Haenszel Summary Chi-Square Values and p-Values | | CHI-SQ | UARE | ρ-VA | LUE | |--------------------------------|---------------|------------------------|---------------|------------------------| | | Breast Cancer | All Cancers
Females | Breast Cancer | All Cancers
Females | | St. Louis Park vs Edina | 3.38 | 19.90 | .05 < ρ < .1 | < .0005 | | St. Louis Park vs
Richfield | 10.85 | 21.18 | .001 | < .0005 | | St. Louis Park vs SMSA | 13.64 | 24.31 | < .0005 | < .0005 | #### References - Minnesota Department of Health, Division of Environmental Health (Nov. 1978) Health Implications of Polynuclear Aromatic Hydrocarbons in St. Louis Park Drinking Water. - 2. World Health Organization (1971): International Standards for Drinking Water, 3rd ed., Geneva. - 3. Sorrell, R.K., Dressman, R.C. and McFarren, E.F. (1977): High Pressure Liquid Chromatography for the Measurement of Polynuclear Aromatic Hydrocarbons in Water. Paper presented at the Water Quality Technology Conf., Kansas City, Mo., Dec. 5-6, 1978, U.S. Environmental Protection Agency, Cincinatti, Ohio. - 4. International Agency for Research on Cancer, IARC: Monographs on the Evaluation of Carcinogenic Risk of the Chemical to Man, Vol. 3, Certain Polycyclic Aromatic Hydrocarbons and Heterocyclic Compounds. Lyon, France, 1973. - 5. Suess, M.J. (1970): Presence of PAH in Coastal Waters and the Possible Health Consequences. Rev. Int. Oceanogr. Med. 18:181. - 6. McCann, J., Choi, E., Yamasaki, E., and Ames, B.N. (1975): Detection of Carcinogens as Mutagens in the Salmonella/Microsome Test: Assay of 300 Chemicals. Proc. Nat. Acad. Sci. 72:5135-5139. - 7. McCann, J., and Ames, B.N. (1976): Detection of Carcinogens as Mutagens in the Salmonella/Microsome Test: Assay of 300 Chemicals: Discussion. Proc. Nat. Acad. Sci. 73:950-954. - 8. Ames, B.N. (1976): Carcinogenicity Tests, (Letters) Science 191:241-245. - 9. DHEW (1977): Approaches to Determining the Mutagenic Properties of Chemicals: Risk to Future Generations. Report of Committee to Coordinate Toxicology and Related Programs. Department of Health, Education and Welfare. Obtainable from: Box 12233, Research Triangle Park, M.C. - 10. Pott, P. (1975): Chirurgical Observations, Hawkes, Clarke and Collins, London. - 11. Falk, H.L., Kotin, P. and Thompson, S. (1964): Inhibition of Carcinogenesis. The Effect of Polycyclic Hydrocarbons and Related Compounds. Arch. Environ. Health 9:169 179. - 12. Henry, S.A. (1947): Occupational Cutaneous Cancer Attributable to Certain Chemicals in Industry. Brit. Med. Bull. 4:389-401. - 13. Emmettt, L.A. (1975): Occupational Skin Cancer: A Review. J. Occup. Med. 17:44-49. - S.J., and Yound, J.L., JR. (eds): Third National Cancer Survey: Data. National Cancer Institute Monograph 41. National In- - N., and Haenszel, W. (1959): Statistical Aspects of the Analysis in from Retrospective Studies of Disease. J. Natl. Ca. Inst. - N. (1973): Chi-Square Tests With One Degree of Freedom. J. Amer. 1550c. 58:690-699. - Consus of Population. General Population Characteristics, Minnesota. 1325 Minn., September, 1971. pp. 85, 104, 109, 110. - and Sunderland, H. (1959): Mammary Carcinogenesis by 3inchelanthrene. I. Hormonal Aspects in Tumor Induction and Growth. ii. Ca. Inst. 23:567-585. - The Markett Responses of Strein DBA/2 Mice the Mammary Tumor Agent, to Oral Administration of Methylchol- - Res. 7.4. (1964): Carcinogenesis of Mammary Gland in Rat. Progr. 12. Super Res. 5:157-216. - regains, F. (1969): The Epidemiology of Breast Cancer; Review and pro- - enter, E.I., Bross, I.J. and Hirayama, T. (1960): A Study of the mission of Cancer of the Breast. Cancer 13:559-601, 1960. - Franteld, A.M. (1963): The Epidemiology of Breast Cancer. Cancer Wearth 23:1503-1513. - risey, J.L. (1977): A Review of the Epidemiology of Human Breast rear. Epidemiologic Reviews, Vol. 1. The John Hopkins University rygiene and Public Health. - and Hirayama, T. (1960): A Study of the Armiology of Cancer of the Breast. Cancer 13:559-601. - Fig. E.J., Trichopoulos, D., and MacMahon, B. (1969): Lactation reproductive Histories of Breast Cancer Patients in Boston, 45-1966. J. Natl. Ca. Inst. 43(5):1013-1024. - Times in United States Jews. Cancer Research 35:3507-3512. - The Jewish Community of Minneapolis A Population Study. Sponsored and published by Minneapolis Federation for Jewish Service. - 14. Cutler, S.J., and Yound, J.L., JR. (eds): Third National Cancer Survey: Incidence Data. National Cancer Institute Monograph 41. National Institutes of Health, HEW Publication No. (NIH) 75-787, March, 1975. - 15. Mantel, N., and Haenszel, W. (1959): Statistical Aspects of the Analysis of Data From Retrospective Studies of Disease. J. Natl. Ca. Inst. 22:719-748. - Mantel, N. (1973): Chi-Square Tests With One Degree of Freedom. J. Amer. Stat. Assoc. 58:690-699. - 17. 1970 Census of Population. General Population Characteristics, Minnesota. PC(1)-B25 Minn., September, 1971. pp. 85, 104, 109, 110. - 18. Dao, T.L., and Sunderland, H. (1959): Mammary Carcinogenesis by 3-Methylcholanthrene. I. Hormonal Aspects in Tumor Induction and Growth. J. Natl. Ca. Inst. 23:567-585. - 19. Andervont, H.B., and Dunn, T.B. (1953): Responses of Strein DBA/2 Mice Without the Mammary Tumor Agent, to Oral Administration of Methylchol-anthrene. J. Natl. Ca. Inst. 14:329-339. - 20. Dao, T.L. (1964): Carcinogenesis of Mammary Gland in Rat. Progr. exp Tumor Res. 5:157-216. - 21. DeWaard, F. (1969): The Epidemiology of Breast Cancer; Review and prospects. Int. J. Cancer 4:577-586. - 22. Wynder, E.I., Bross, I.J. and Hirayama, T. (1960): A Study of the Epidemiology of Cancer of the Breast. Cancer 13:559-601, 1960. - 23. Lilienfeld, A.M. (1963): The Epidemiology of Breast Cancer. Cancer Research 23:1503-1513. - 24. Kelsey, J.L. (1977): A Review of the Epidemiology of Human Breast Cancer. Epidemiologic Reviews, Vol. 1. The John Hopkins University of Hygiene and Public Health. - 25. Wynder, E.I., Bross, I.J., and Hirayama, T. (1960): A Study of the Epidemiology of Cancer of the Breast. Cancer 13:559-601. - Salber, E.J., Trichopoulos, D., and MacMahon, B. (1969): Lactation and Reproductive Histories of Breast Cancer Patients in Boston, 1965-1966. J. Natl. Ca. Inst. 43(5):1013-1024. - 27. Greenwald, A., Korns, R.F., Nasca, P.C., and Wolfgang, P.E. (1975): Cancer in United States Jews. Cancer Research 35:3507-3512. - 28. Erickson, J.B. and Lazuraus, M.J. (1971): The Jewish Community of GReater Minneapolis A Population Study. Sponsored and published by the Minneapolis Federation for Jewish Service. The Mantel-Haenszel overall summary chi-square test that we used is a one-degree-of freedom procedure for testing if the rate of occurrence of an observed event is the same for two groups after adjusting for different age or other distributions in the two groups. The overall summary chi-square that is calculated essentially compares two age-adjusted rates. In essence, for each age interval one has a 2x2 contingency table (see below) where the age specific rates are defined by the rates for the two populations combined. Adjustment is by the indirect method, applying the mean rate for each age interval to one of the two groups. For that group, the difference between the total number of observed events and the total number expected is compared to its standard error. The same procedure applied to the other group would give identical results, so that it does not matter which group is used for the calculation. If the chi-square value (with one degree of freedom and continuity correction) thus obtained exceeds the 5% cut-off point, 3.84, the hypothesis of equal overall adjusted rates is rejected. Example of a 2X2 contingency table: The Mantel-Haenszel overall summary chi-square test is a reasonable overall significance test which has power for alternative hypotheses where there is a consistent association in the same direction over the various subclassifications between the disease and a study factor. Example 1. equality of rates vs. all St. Louis Park > all Richfield 001580 equality of rates V.S. young St. Louis Park > young Richfield OR old St. Louis Park < old Richfield If, however, there is a "flip-flop" occurrence of events then the Mantel-Haenszel overall significance test is not good at picking up significance. It could be that this is what is going on with the males in St. Louis Park; maybe the young are not of interest. In this study a result that is significant at a prespecified significance level is interpreted as meaning that one of the two comparisons has a statistically significant greater incidence of cancer than does the other. The way you tell which of the two comparison cities has the higher incidence is by looking at the age-specific rates and for a consistency in one direction. The Z statistic looks at the same thing as the Mantel-Haenszel summary chisquare statistic, but in a slightly different way. Both compare age-adjusted rates, but the weights assigned are different. The Z statistic has as its weights the white male or white female age populations of the Minneapolis-St. Paul SMSA as the standard (direct method of adjustment). The Mantel-Haenszel has, as its weights, the mean incidence rates from the combined populations of the comparisons as the standard (indirect method of adjustment). Furthermore, with the Z we changed all cells with zero cases to $.5 (\frac{1}{2}$ a person) so that no rates would be zero, and lastly, the Z was calculated without a continuity correction. #### References - Mantel, N., "Chi-Square Tests with One Degree of Freedom", J. Amer. Stat. Assoc., 58:690-699, 1973. - 2. Mantel, N. and Haenszel, W., "Statistical Aspects of the Analysis of Data from Retrospective Studies of Disease", J. Nat'l. Cancer Inst., 22:719-748, 1959. | 25/29 | | | 1. 1. 1. 1. 2 | ⊂10โ¥ะ สมเล | THE UP CASES 1 | 969-71 | · | | \$11£ = -194 . | | | |------------------------|---
---------------------|--------------------------|-------------------|--------------------|---|------------------|------------------|---------------------------|---------------|---| | , . | 7 to # 4 to 1 | | | 9 6 11 8 44 5 4 5 | 400000 | 000000 F! | EMALE *** | | , | | | | | 5 15616K | 101.16 | -11:00 (1.6) | | S L PAPE | FUTNA | HICHFIELD | D SHSA | | | - | | 17.1% | 7.01 | 2.90 | | bh.04 | | 1.00 | | _ <u></u> | | | | | 15-75 | (,0) | 1.00 | () | 101.00 | 7.00 | 1.00 | 1.00 | 114.00 | | | | | <u> </u> | | | 1.10 | 140.00 | 11.00 | 10.00 | 9. <u>0</u> 0 | <u>_2/8</u> .00 | , | | | | 14-44 | 15.00 | H . OH | 1.00 | (14.00) | 14.00 | Zn.00 | 12.00 | 535.00 | | > | | | يه چا د وا يه | 10,00 | 17,00 | 4 . (11) | (58.00 | 411,00 | <u> </u> | 38,00 | <u> 1174,00</u> | | | | | ١٠ - ٥ - دم دم | 4r.04 | 47.00 | 11.00 | 160 (.09 | 74.00 | 40.00 | 32.00 | 1654.00 | | þ | | | | 5/.00 | <u>>9 • (11)</u> | <u></u> | 1 280 - 00 | <u> </u> | 30.00 | <u></u> | 1796.00 | <u> </u> | ă | | | 75-86 | 37.00 | 50.09 | N. 70 | 1715.00 | 54.00 | 26.00 | 20.00 | 1590.00 | | Ħ | | | | | 10.00 | | 450.00 | 14.00 | 2 1-00 | 4·00 . | _ 499.00 | | | | | VII VIE | Z0Z (01) | 196.00 | 1 1/2 00 | 1177.09 | 101.00 | 1/5.00 | 145.00 | 1724.00 | 1 | œ | | | | | | | AMUNE THE FOR | | | 971 | | | - | | | 11 11 | <u> </u> | <u></u> | <u>1,1,0</u> 0 <u>_1</u> | 10./0 | 10,54 | <u>>, 30 .</u> _ | <u> </u> | 10,91 | | | | | | 20.10 | 10.41 | 1) | 73.1H | 51.61 | 10.72 | 6.29 | 55.01 | | e] | | | | | 34.03 | <u>: :::!/</u> | <u> </u> | 100.40 | 123-31 | 8/.44 | | | - 💆 - | | | (⁴ 1 − 4 3 | 2111.96 | 119.11 | 4 4 4 4 | ሣካል ሰባ | /{Y.Y4 | 265.36 | 148.75 | 185.35 | | င္ပ | | | 4 4 - 4 4
4 4 - 4 4 | 140.41 | 114 ann | 11/2011 | 254.00
05H.17 | 1144.14 | 3H3.14
515.01 | 391.19
599.25 | 425.13
704.05 | | <u></u> | | | 117-14 | 1690.39 | 1/06.10 | 1244.24 | 1/12.24 | 1 387.11 | 793.65 | 877.18 | 1094,01 | | | | | | 2012.49 | 40 41,00 | ! :"" • 2 ′ | 3000.47 | < 140.70 | 1391.12 | 1133.33 | 1046.22 | | ပ္ပဲ . | | | 14 • | 1515.15 | 40/1.01 | 10 (11 . 2 4 | 3675.57 | 3703.70 | 644.44 | | 1947.28 | | Ĕ | | | THE THE STATE OF | | 305.17 | 17.90 | 219.17 | 394.64 | 259.35 | 194.34 | 281.70 | | - <u>P</u> | | | | | | | | , | | | | | <u>.</u> | | | 7 514115 | | | • | 11606 2 | di rotos | • | 2 sided tes | + | | 7 | | | | No. | | | Uses 3 yr | | | | _ | | 판 - | | | | 1010A | 19# # · · | | direct met | hod: | | .Ho : adj.ra | TE 1 = ad | lj. rate B | | | | *4 | · · · · · · · · · · · · · · · · · · · | | | I. SMSA I | nales as std | | Intere | 7 710/- | 1 mule = .05 | 4 | | | F1) [1.7 - | 1.17 | <u>'1</u> | L · L' | 2. SMSA | Tenules as std | | | - | = | | | | | | | | | | | When | 2 >2.58 | Produc = .01 | 7 | | | S.P. Francis | कार्याम रहाव | -, | | -All-zeros | 7;5 | | | | , | - w | | | | | | | | | | | | | | | | | el el | | 1,11 | | | | | | | | | | <u>51 ()</u>
10150 | 1.0 | | 1.13 | | | | | | | | | | 11.14 | | uz
Ab | • \1
<u>• \14</u> | | | | | | | | | | | <u>- '</u> | | _==::: | | | | | | | | | | | | | | | | , | | | | | | | AVI MAGE | Allein hau burgan | tro for for | ILI INTES | Nineune lava | -71 | | | | | | - | | | | | <u></u> | | | | | | | | | | 91.1 | | | · · · · · | Direct | method | | | | | | | | - <u> </u> | | | 1.11 | . SMK | A males as stal | | | | | | | | | | | | 2. Cmc | A Females as -st | 4 | | | | | | | | - · | | •- | 3115 | iti leatent 2 iali | | | | | | | | | (+ + +++++++++++++++++++++++++++++++++ | 10 . 14 | 1 (1) (1) | 11165 | | | | | | | | | 1 (0.4.4.4) | | 11) | , 1 (1) (1)
1 (1) (1) | | -'d # AUJ | | | | | | | | TANK - | | .17- | 1 4. 7 | | 4.44.66 | · · · · · · · · · · · · · · · · · · · | | | | | | | S I PAPE - I | | | c1.10 | :
H # v | 14.0/00 | | | | | | | | | · • | •1" | 21.1 | Ţē.5 | 11.6400 | - • • • • • • • • • • • • • • • • • • • | | | ~ | | | | 5 1 1 AM - | | | | | | | | | | | | | 111111 - | <u> </u> | .113 | | 1 | 4 = > > | | | | | | | | | | •117 | | | | | | | | | | | | <u> </u> | | | | BREAST | | | | | 51TE = 74 | | |--------------------------|---|---|--|-----------------------------|----------------|---------------------------|-----------------|--|-----------------|-------------|---------------| | | | <u></u> | 10001 | 11 VIC 101 | AL NÚMBR | OF CASES | 1464-71 | | | | | | | | 0000140900 | | | | | | MALE | | | | | | 11.15 | 4 3444 J 2 | - | FFED | 565A
0 | O S L PARK | EDINA
0 | ATCHFTEL | U SMSA | | | | | 75-24 | | | 0 | - | - | | | 1.00 | | | | | 13-34 | O | 11 | 10 | Ü | 1.00 | 2.00 | Ō | 53.00 | | | | | 75-46 | | | 1) | 1 | | 13.00 | 6.00 | 215.00 | | | | | ስ 5 - ካብ | 1.00 | 0 | . 0 | 1.00 | 23.00 | 22.00 | 19.00 | 448.00 | | | | | 15-154
15-14 | 9 | - 1 | υ · · · · · · · · · · · · · | 4.00
2.00 | 33.00
14.00 | . 9.00
17.00 | H.00
2.00 | 499.00 | | | | · | 75-84 | | - | - 5 | 3.00 | 12.00 | 6.00 | 5.00- | 364.00 | | | | | Ht. | 0 | U | U | O | 2.0n | 1.00 | 1.00 | 94.00 | | | | AI | 1 VOL. | . 00 | Ü | () | 0.00 | 45,00 | 65.00 | 41.00 | 2130.00 | | | | | | | NAFTI | INTERNATION | | | 000 1969-19 | 71 | • | | - | | | 11 15 | <u> </u> | | 0 | 0 | | 0 | | | | | | | 15-74
75-14 | 0 | Ü | ()
() | 0 | 9.17 | 28.6 <i>1</i> | 0 | 14.36 | | | | | 35-44 | | | ;; | | <u>-122:19</u> - | 132.58 | | 74.49 | ·· | | | | 45-44 | 11.56 | U | 0 | . 34 | 235.10 | 24.155 | 195.59 | 162.23 | | | | | 777-174 | , , | 4) | £1 | 2.14 | 441.77 | 184.50 | 149.81 | 230.51 | | ··· | | | 45-74
75-84 | | | - | 5.26 | <u> </u> | 321.03 | 71.45 | <u>272.29</u> - | | | | | 167 + | Ü | Ű |
U | 0 | 411.52 | 231.48 | 271.00 | 345.25 | | | | | L *#11.2 | 1.44 | | | - 30 | [74.55] | 96. 33 | 56.36 | 77.66 | | | | | STATISTIC | | | | | | | ************************************** | | | | | | - | PIAL F | FEMALE | | | | | | | | . - | | | StP - FOIGA | .U/A6 | Landen | | | | | | | | | | | STATES TO THE PROPERTY OF | | | | | | | | | | | | - | | ••• | | | | | | | | | | | | 1015555 TOPATA | 17 77 8 1 1 7 5 7 1 7 7 8 7 1 7 7 8 7 1 7 7 8 7 1 7 7 7 7 | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | ST WATER | 110 E F | Finiti
1.40 | | | | | • | | | | | | 77776 | | - i.ii | | | · | | | - | | | | | MONTHU | 0 | | | | . <u> </u> | | | — | | | | | | | | | | | | | | | - | | · ^/ | A PAINTÉA HANTI | er samstenti | T listra - | 6#1571A | 000 T J242-71 | | | | *** | | | | | | - PALT | | | | | | | | | | | | ST CHAIR | 1.16 | 117.00 | | | | | | | _ | | | | for a | - 11 | | | - - | | | | | | | | . . | with their | . 0 | 57.53 | | • | | | - | | | | | | | | | | • | | | | | | | | | | FIFT VALUES FE | | | | | | | | | | | ۱)
آوران کا تا | 546215199
8 - 1919 | ማ ለ ይ፤
- 1010 | . 1 | 1.64 | Ant -4t | 1.67 | | | | | | | 2 3 1 1/4 | | | | 10.30.00 | 1 | 1.07 | | | | | | | }' - 5 ∟ 1/7i | iř – Siria | . 0 / | - | 1 1.11400 | | 4.2G#n | • | | • | | - | | | <u> 16 - 1 [64] [11 [</u> | | | • • • • | | P = = = | | | | | | | 7 F1C+11 | | . 17 | | 1.3/ | | 1 - 6 A | | | | | | | | 1.12 - 1. 14 | • ! ¹ 1 . | | 14 17 | | 1.04 | | | | SÎTÊ = 74 | | | _ | | | | | | | | | | | | Breast l'ancer | | | | TOPE TEAP | TOTAL MUNDE | O OF CASES - 19 | 169-71 | | | SITE = | 5 |
---|---|-------------------|--|----------------------|-------------------------|---------------------------------------|---------------------------------------|--------------|--|---------------| | | 067000 | | / 1 - 2 1:4 0 4 | | | | MALE | ****** | | · | | | 1 1 121 | TOTAL | 100100 | 545A | SLPARK | FILINA | RICHFIELD | SMSA | | | | 1.1.11 | 1.00 | 0 | Ч | 5.00 | <u> </u> | 0 | | 2.00 | | | | 15=74 | 1.00 | ı) | ı) | 5.00 | 0. | 0 | U | 5.00 | | | | 14 – ۱۰۰ | <u> </u> | - 4 | - 0 | 16.00 | 1.00 | | | 19.00 | | | | 4 60 - 10 14 | 1.110 | e 4 0 0 | 1.00 | 66.00 | ₹•00 | 1.00 | 1.00 | 46.00 | | | | 77-74 | 1500 | 15.00 | 7.00 | 174.00 | 2.00 | 5.00 | 1.00
8.00 | 376.00 | | | | 55=16 | 14.09 | 14.00 | 7.00 | 5//.00 | ~~.QO | 7.00 | 6.00 | 504.00 | | | | 713-114 | 10.00 | 11.00 | 1,.00 | 541.00 | 71.110 | 7.00 | 5.00 | 561.00 | | | | 15 • | Z.00 | 1.00 | 9.00 | 144.00 | 5.00 | 0 | 4.00 | 208.00 | | | | All at 5 | 1.00 | 51.00 | 10.00 | 2022.00 | 57.00 | 24.00 | | T877.00 | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | 11.15 | भ । हिन | . " | WAL VIST VEST | .41.191 IVNI
6.1* | OU01521AU 134 | 00 1464-14 | 971 | 25 | | | | 15-25 | 4.75 | · | , , , | | | 0 - | | | · · ·—— · ·— ·- | | | 27-14 | U | 11 | ,, | - 4 - 37 | 4.17 | 28.61 | Õ | 5.15 | | | | 111-44 | | 22.30 | 11.11 | | 74.44 | - Tö.2T- | 12.40 | 15.94 | | | | در کس — کس ۲۰ | 11.54 | ריו גום | 15.69 | 14.26 | 20.44 | 50.41 | 10.29 | 48.52 | | | | 75-614 | 7135.14 | 475.91 | 177.45 | 253.21 | 160.64 | 42.25 | 149.81 | 173.69 | | | | <u> </u> | 417.14 | 462.05 | 100.03 | 514.14 | 464.48 | 185.19 | 214.36 | 310.05 | | | | | 71.6.23 | 1054.79 | 195-17 | +411.52 | 495.97 | 374.53 | 333.33 | 601.54 | | | | | | - 4n2.31
74.31 | <u> </u> | 1176.1H | <u>1024.81</u>
H7.84 | 41.50 | 10H4.01
34.37 | 835.23 | . | - . | | W. 1 7 | / 14F ** | , , , , , | 11144 | 17.14 | U1 • v4 | 41.70 | 34.11 | 6H.44 | | | | 7 (1) (1) | l t | | | , | | | . , | | | · | | | | | NAT I | | | | | | ······································ | | | <u> </u> | | 4 1.4 | 5 ml R | | | | | | | | | 5[7] = 5[7]
[5] - 4[1] [1] | | | 778 k | | | | | | | | | | | - <u></u> - | <u> </u> | · | | | | | | | | TANAGUNT 7 | ज्वन्तवार स्वाव्ह | | | | | | | · | | | | | | F | 3.15 | | | | | | | | | | lerKi | r. | -, , | | | | | | | | | F01-76 | •" | | | | | | | | | | | | <u> </u> | ·) | <u> </u> | AVI Jand 6 | TOTAL STEAMENT | किनाम कि | | 1666 7474. | -11 | | | | | , | | | | | | | | | | | | | | | 1 | | 161 1 | | | | | - | - | | | | | " | • • • • - | | | | | | | | | | ur 11.11 | 7 | | | | | | | | | | | 71.7 | | | | | | | | | | | | 71 | | •••1 | ; | | | | | | - | | | 71.7 | | | ; | | | | - | | <u> </u> | | · 100 101 | 7 (| / 40 | न्त्री
स्ट्राह्मकार्यस | | | | | | | | | (0.1998) di | 7 ()
1 | (, | enl | not - | -54 × 610 J | · - | | | | | | (0 P/P) (1 P) S (P) F) (0 - | 7 () 1 () 1 () 1 () 1 () 1 () 1 () 1 () | / 49 | ************************************** | n (4 - | 1.44 | | | | | | | 40 PARTA - 110 PAR | 7 10 10 10 10 10 10 10 10 10 10 10 10 10 | t % | **** | 764 -
18 - | 1.44 | | · · · · | | | | | 40 PART - 10 PAR | 7 10 7 10 10 10 10 10 10 10 10 10 10 10 10 10 | t 99 | ************************************** | 764 -
18 - | 1.44
7.14
.dn | - | ······ | | | | | 10 PARTAL
- 10 PARTAL
- 5 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | t % | **** | nul - | 1.44 | - | · · · · · · · · · · · · · · · · · · · | | | | Diaestive System Concer | | | | | | • | CTURL | | | SII | έ = " 53 ··· ·· | | |-----------------|------------------------------|--------------------|----------------------|-------------------------|----------------|---------------|---------------------------------------|---------------|---------------|-----------------|---| | | | | | THRE'F ALVI | TOTAL NUMBE | H UF CASES 1 | 969-71 | | | | | | | | 0000000 | | INLF 00000 | **** | 90000 | | HALÊ | | | | | <u> </u> | | S L PAPA | | RECHETELII | | S L PARK | | HICHFIELD | SMSA | | | | | LT 15
15-24 | · | <u>U</u> | | | <u>0</u> - | 9, | | | | | | | 25-34 | 0 | U
U | 0 | 1.00
9.00 | 1.00 | 2.00
0 | 0 | 0
13.00 | | | | | 35-44 | | | ;; | | 1 | | | - 13.00 | | • | | | 45-54 | 2.00 | 2.00 | 3.00 | 58.00 | Õ | 1.00 | 1.00 | 57.00 | _ | | | | 55=04 | 5.00 | 3.00 | 7.00 | 173.00 | 7.00 | 2.00 | 5.00 | 140.00 | | | | _ | 45-74 | 6.00 | 8.00 | 3.00 | 212.00 | 15.00 | 3.00_ | 5.00 | 245.00 | | | | | 75-H4 | 6.00 | 3.00 | 9.00 | 230.00 | 11.00 | 3.00 | 3.00 | 2/7.00 | | | | | 45 • | 21.00 | -16.0 0 - | 1 0. 00 - | | | 12.00- | 4.00
10.00 | 103.00 | | | | 71. | · · . | 71.00 | 10.00 | 10.00 | 7110.00 | 30.00 | 15.00 | 10.00 | 907.00 | | | | | | | | AVENAGE AN | NUAL INCLUE | CE HAIFS/1000 | 00 1969-19 | 771 | <u> </u> | | _ | | | 11 15 | U | . 0 | <u> </u> | 00 | 0 | <u> </u> | | <u> </u> | | | | | 15-74 | 0 | 0 | Ů | .23 | 0 | 0 | O | 0 | | - | | | 25-34
35-44 | | <u>0</u> | 0 | 2.46 | <u>9.17</u> | _ 28,67 | ğ | 3,52 | | | | | 17-44
45-54 | 13.46
72.13 | 20.55 | ں
جہ.ود | 72.2n
7.0A | Ų
n | 10.21 | 10.29 | 7.62
20.64 | | | | | 55-64 | 78.39 | 51.18 | 39.52 | 92.61 | 93.71 | 30.75 | 93.63 | 97.77 | • | | | | 65-14 | 177.94 | 264.03 | 195.99 | 188.99 | <u> </u> | 79.37 | 178.64 | 149.24 | | | | | 75-84 | 473.73 | 245.70 | 1053.49 | 403.75 | 476.81 | 160.51 | 200.00 | 286.79 | | | | | M5 • | 170.74 | 0 | 124.64 | 416.56 | 411.52 | | _ 1084.01 | . 412.26 | | | | AL | LAUFS | 30.33 | 24.91 | 26.45 | 24.82 | 47.20 | 17.78 | 24.75 | 33.07 | | | | 7 | STATISTIC | | • | | | | - | SLP - FUINA | HAL E | | MALT | | | | | | | | | | STE - PICE | .3563 | | 544 # | | | | | | | | | | FDINA-RICH | 1.2212 | | Lhvi | | | | | | • | | | | | | | | | | <u></u> | | | | | | —; _T | ANDARD MORHED | ITY HATTUS | | | | | · · · · · · · · · · · · · · · · · · · | `_ | | | | | | | | · | | | | | | | | | | | | MALE | | MALE | | | | • | | | | | | ST L PARE | - 45
- HU | | -43
-110 | | | | | | | | | | OTCHETELD | 1.15 | | ير () و | - | | | | | | | 44 | FIRGH AMMIAL I | ו זו כוולינוש שיים |) INCTINEN | ICE PAIRS | 100000 1444 | • / [| | | | | | | | | HALF | | Muf 1 | · ···· | | | | | | | | | ST L PAPE | | | 1. 1.3 | | | | | | | | | | EDITA | 72.98 | | 1. /H | | | | | | | _ | | | <u> </u> | 34.14 | 30 | . 114 | · - | DIAMIL VALUE | | | | | | | | | | | | FU14V
M6FA1/210N | MAL! | | 1 + 14 A L L
7 - 1 C | | -2F4 WINT | | | | | | | | r - x1CH+1+L1 | | | | | | | | | | | | S L PAN | | .0 | | 4.09 | , | 1.19 | | | | | | | EPL | <u> 14 - 14 [FIF [FI [</u> | 1.0 | <u> </u> | |) | | | · | | | | | | 1A - 5115A | -6 | | 1.74 | | 4.1004 | | | | | | | | :Ltj = _ S05A | ۶.۰ | · | • 0.0 | ' | | | | | £ = 53 | | | () | | | | | | | | | 210 | £ = 33 | | Colon, exc. rectum. | | | | | | | SYSTEM P UP CASES 19 | | | SITE | = 6 | | |-------------------------|----------------------------------|----------------|-----------------
----------------------|---------------|----------------------|--------------------|----------------------------------|--------------|-------------|--| | | | 6006484 | | | | | | MALE | 000000 | | | | | | 1 1 mgch | FIFTH | 2100 0 0 | 5854 | S L PARK | EDINA | RICHF TELD | SMSA | | | | | | | | | " | - | <u> </u> | | 4.00 | | | | | /15- fq | u | 0 | Ü | 7.00 | n | 0 | 0 | 3.00 | | | | | | | 1.00 | · 1.05 · | 46.00 | - | 2.00 | | 17.00 | | | | | نه ور – وه ره | 9.00 | 3.00 | 9.00 | 213.00 | 5.00 | 3.00 | 4.00 | /3,00 | | | | | e 6 - 6 - 6 | 17.00 | 10.00 | 1.00 | 446.00 | 4.00 | 1.00 | 2.00 | 105.00 | | | | | ^5-/· | }0.00 | 11.00 | | 4 38 . 00 | <u> </u> | 2.00 | | 100.00 | | | | | 75-116 | 4.00 | 7. 00 | 3.00 | 247.00 | 3.00 | 1.00 | 0 | 49.00 | | | | | All alies | <u>l •00</u> | <u> </u> | | 30.00 | | <u></u> - <u>0</u> | | 16.00 | | | | | ALL MINES. | 40.00 | 16 . Uu | P41 • () () | 1427.00 | 14.00 | 9.00 | 6.00 | 364.00 | | | | - | | | | AVE IN AN | HUAL INCLUE | CH HATES/1000 | 1964-19 | 971 . | | | | | | 15-7. | | . 0 | <u></u> | | <u> </u> | <u>0</u> | | <u>•51</u> | | | | | e'11 = \$4 | i,
ij | | ., | 1.91 | 0 | 0 | V
0 | .81 | | | | | | 20.1 | 11.17 | · | 16.06 | ·· | 20.41 | | 5.49 | | | | | 4 43 - 43 41 | NH.14 | LHOUL | 110.04 | d1.54 | 51.11 | 30.25 | 41.18 | 26.43 | | | | | ا، دو - وم دم | Photo 34 | 1/4.59 | 1//.41 | 238.15 | 53.55 | 15.38 | 37.45 | 4/.12 | | | | | | £ 161 a 1713 | 363.04 | 400.73 | 390.41 | 105.70 | 52.91 | <u> </u> | <u> </u> | | | | | 75-114 | 244 a 444 | 737.1u | 1+ L = 10 | 4 13.05 | 1 10.04 | 53.50 | 0 | 50.73 | | | | | ALL ACT. | | 925.93
56.04 | _{64 • 51} . | <u>245.04</u> | <u> </u> | 13.34 | 8.25 | 13.27 | | | | | N1 | | 113.04 | ****** | 37.77 | 23.00 | 13634 | | 13.61 | | | | | 7 (1/11/11) | | | · · · · · - · · · | | | | | | | | | | | PINLE | | | | | | | | | | | | 110 - 1010 | . 3026 | 1. | 3040 | | | | | | | | | | 40 - 610 | .4473 | | 1-7 | | | | | | | | | | 1931-1741 | • fith 32 | • | 10.50 | | | | | | ···· | | | | SI Misseri resti | 1115 W.1105 | . 1 [1] | • 4 F | | ا (ا
الم | | | | • | | | | | | 10102 | • 141 | | . 11 | 1 1 | | | | | | | | | <u> </u> | . 7.4 | | ./1 | | | | | | | | | | | | | | | | | • | | | | | | Julia a tanciaya | a'r a'r blait | o toctor. | | 100000 1357- | | | | | | | | | | | _ | | | | | | | | | | , | 1.1 000 | 4.1.1
41.14 | | tiol i | | | | | | | | | | 101.0 | | | 961
1016 | | | | ··· - · · | | | | | | 1100 1016 | | | | | | | | | | | | | | | | • • | | | | | | | | | | 1 11- | | 6 A 111 A 11 | Palster C | 11166 | | | | | | | | | <u> </u> | 440 | | 111111 | | SEX AU.I | | | | | | | | 1 1 1 1 | | | 1.00 | | .61 | | | | | | | <u> </u> | | | , | 1.10 | | | | | | | | | | l linur - ' | • 1 | • | 5.01 | | .15 | | | | | | | | FORM - PROFILE | | | | | | | | | | | | | 1600 [17]0 - 2.79
1401 - 2.79 | | | . 13 / | | . 1.43
.24 | | | | | | | | * **** | | · - | | · | . 4 * '' .' | | | SITE | | | Respiratory System Cancer | | | | | | RONCHUS, TR | W UF CASES 19 | 959-71 | | 517 | TE = 62 | • | |-------------|---|-------------------------------|---------------------------------------|----------------|--------------------------|--------------------|-----------------|--------------------|----------------|-------------|----------------| | | | 7040144 | | 411 0000 | ,000000000 | 044040 | ooceas FE | MALE | ***** | | | | | | " I PAHK | | 11111010 | | S L PARK | | RICHFIELD | | | | | · | 17 1 - | <u>tı</u> | <u> </u> | | 0 | n | 0 | <u> </u> | 0 | | | | _ | 15-24
25-14 | U U | ti ti | 0 | / 00 | 0 | Ü | 0 | 3.40 | | | | | <u> </u> | <u> </u> | 1.00 | 1.00 | 7.00 | <u> </u> | 2.00 | | <u> </u> | | | | | 45-54 | 4.40 | 3.00 | 0.40 | 178.00 | 4.00 | 1.00 | _ 2.00 | 63.00 | | | | | 45=64 | 15.00 | 10.00 | 4.00 | 3H0.00 | 4.00 | 7.00 | 2.00 | 35.00 | | | | | 65-14 | 10.00 . | 6.00 | 6.00 | 343.00 | 4.00 | 2.00 | <u> </u> | 91.00 | | | | | 75-HA | 4 <u>4 (1 ()</u> | 7.00 | 1.00 | 226.00
26.00 | 3.00 | 1.00 | 0 | 43.00 | | | | | | 4-2-110 | 1.00 | ('D.UI | 24.00 | 1.00 | - 0 | <u> </u> | <u>14.0</u> 0 | | | | | VII was a | 17 g 19 tr | 36 . 444 | / T • u u | 1670.00 | 16.00 | h.00 | 4.00 | 320.00 | | | | | | | 7 | AVENALL A | | THE PATES/10000 | 00 1969-19 | , 71 | | | | | | 11.15 | <u> </u> | 0 | 0 | | 0 | 0 | 0 | <u> </u> | | | | | \$17-54
27-54 | U | ()
() | 9 | 0
1.71 | - 0
0 | Ü | 0 |)
5 | | | | | 15-44 | 26.41 | - 11.17 - | 13.83 | 13.26 | <u>'</u> ' | | | <u>-5+</u> | | | | | 45-54 | 45.46 | 30.H3 | 05.84 | 6H.14 | 40.89 | 10.08 | 20.59 | 22.81 | , | | | | 55-64 | 735.10 | 170.59 | 177.83 | 203.42 | 53.55 | 0 | 37.45 | 42.50 | ~ | | | | <u> </u> | 246.50 | 264.03 | | 350.35 | H5.36 | 52.91 | 0 | 55.43 | | | | | 75-84 · | ر به _ه حرازم
(ا | 737.10
462.90 | 1.1.30 | 196.24
196.03 | 130.04
205.76 | 53.50 | U | 44.52
56-04 | _ | | | | ALL ALLS | 50.54 | 47.112 | | 48.89 | 205.76
20.99 | 8.89 | 5.50 | 56.04
11.67 | | | | | 7 11111111 | | | | | | | | - | | | | | | MALE | | TITE | | | | | | | | | | SEP - EDINA | <u>: 6.130</u> | | | | | | | | | | | | FD144-41C4 | . 1368
. 1456 | | P 444 | - | | - | | | | - . | | | Flightness 1.5 | | | 7.40 | | | | | | | | | | TIENDER GRENNATE | | | | | | | | | | | | — | | MACE- | FFT | MALE | | | | | | | | | | ST L PAPE | -92 | ! 1. | .1 3 | | - | | •
- | | · | | | | FILLIA
ATCHETELL | .48 | | • 15'1 | | | | | | | | | | | -88 | | - '4 | | | | | | | | | ·- · · | Tavi izācii Atmunāj "A | NECTABLISHED ON | .त. स्वट्यक्टम | CF FATES | : <u>}}{00000</u> _[ava. | | | | | | | | | | +41+ | FI7 | tial I | | | | | | | | | | T L PART | 44.30 | | .4 | | | | | | | | | | ⊁(ī [īm | 47.76 | · · · · · · · · · · · · · · · · · · · | 1.71 | | | A | | | | | | | rical ferm | 4,1 4,9 3 | | 444 | | | | | | | | | 5 | | | | | | | | | | | | | 0 | | THE TAX OF THE | | | | ~ ~~~~~ | | | | | | | | COPPALISION | 4 7 [1 | | II IALI | | -SEK ADJ | | | | | | | | PAGe = 111/11/
 PARE = /1014 [6] | | | اآل م
المدا | | . คีซี
1. 24 | | | | | | | - € | Traich - richtight | .17 | | 1.46 | | 1.24
-14 | | | | , · | | | | Fulue - vico fili | | | .00 | | .00 | | | | | _ | | 00 | 1010A - 5-5A | .71 | 77 | . 1 | 10 | .17 | | | | | | | P.T.C | LIST TELL - SUSA | . 57 | ٠ | 1.14 | | 1.11 | | | | 1E = . 65 | | | | | | | | | | | | | 1F - 43 | | Appendix C. General Information on Water Supply Systems #### References: - Manual of Individual Water Supply Systems. U.S. EPA, Water Supply Division, 1974. - 2. Water Resources Outlook for the Minneapolis-St.Paul Metropolitan Area, Minnesota. Prepared by USGS in cooperation with Metropolitan Council, 1974. - 3. Water Resources: Policy Plan, Program. Metropolitan Council, W/12/73, 1973. #### Source of Water The source of all water available for domestic and other uses is pre-cipitation by means of a cycle known as the hydrologic cycle -- the circuit of water movement from the atmosphere to the earth and returned to the atmosphere through processes such as precipitation, runoff, infiltration, percolation, storage, evaporation and transpiration. The hydrologic cycle is depicted in Figure C-1. Water resources occur in the Minneapolis - St. Paul metropolitan area as (Figure C-2). ground water and surface water Precipitation that infiltrates into the soil acts to recharge the ground water supply. Ground water is water contained in the zone of saturation lying immediately below the water table where all pore spaces and voids in the rocks are filled with water at a pressure equal to atmospheric pressure (water table conditions) or greater than atmospheric pressure (artesian conditions). In the twin cities most aquifer water below the St. Peter is under artesian pressure and artesian conditions prevail in the St. Feter where it is fully saturated and over lain by Glenwood snale. Precipitation that does not infiltrate the ground or evaporate flows over the ground surface and is classified as direct runoff. Where this runoff collects in natural reservoirs (rivers and lakes) or artificial reservoirs (cisterns it becomes surface water. Although the ultimate supply of both ground water and surface water is precipitation, in some parts of the metropolitan area groundwater is recharged by surface water (where the aquifers are exposed in stream channels', while in other parts ground water is discharged to surface water (at springs or at intersections of a water body and a water table). #### Geclosy 001590 The abundant ground water resources in the metropolitar area result from the Twin Cities artesian basin located vittin the Subtreastion Income the Politice, and made up of Precambrian, Cambrian and Orbit color (poungest office) to mations. At one time the entire Vinceapolis - Fro Faul metropolitan area as 'glaciated, thus the present land surface is largely composed of drift with its configuration attributable to glacial and post-glacial deposition. The bedrock surface is dissected by deep valleys and tunnelling streams. These valleys are significant to the hydraulic continuity between the bedrock formations and the glacual drift. The rock formations beneath the surface in the Twin Cities artesian basin are as wide in variety and ashydrologically complex as any other sequence of rocks in the country. A description of the bedrock units, their position in the geologic column, and their water-bearing
characteristics is shown in Figure C-3. The bedrock sequence, as I have already stated is very complex, but in general can be divided into 5 aquifers and 5 aquitards. An aquifer is a geologic formation, group of fornations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. In order of use and development the major bedrock aquifers are: 1. Prairie du Chien-Jordan, 2. Mt. Simon-Hinckley, 3. Ironton-Galesville, 4. St. Peter, and 5. Platteville. The Prairie du Chien-Jordan and the Mt. Simon-Hinckley consolidated aquifers are among the most productive in the J.S. and are the source of 90% of the ground water for the 7 county metropolitan area. They cover 2,000 and 6,000 square miles respectively (Figure C-4). The first three of the six aquifers noted are considered single hypologic units because of the extensive movement of water between the two geologic units. For example, recharge to the Jordan sandstone is mainly through the Prairie su Chien group, therefore wells tapping these rocks are tost often completed in the Jordan sandstone to benefit from the yield of both units. An aquitard is a confining ber made of materials that are semi-intermedial. The 5 aquitarns of the Twin Cities antesian basin are in descending them: 1. The Glenwood shale beneath the Flatterials aquifer, i. The siltstore in shale at the bottom of the St. Feter aquifer, 1. The delomitic siltstore is delomitic sanustone of the St. Lavrence formation beneath the Jordan status of the St. ^{4.} The fine grained sandstone of the Franconia Pormation, and 5. The Edu Claud 1591 sandstone. Within the zone of saturation the position and type of individual units controls the water yield: aquifers yield much more water than aquitards which yield more water than aquicludes which are essentially impermeable. #### Ground Mater Principles of Occurrence Ground water is stored in and moving through the rocks shown in Figure C-3. The ability of rocks to store and transmit water is dependent upon the interconnection of pores by interstices. Aquifers have either one or both of two kinds of permeability - primary intergranular or secondary solution cavity and fracture. Examples of aquifer materials having the different kinds of permeability are depicted in Figure C-5. The sand and gravel aquifers in the glacial drift have the former and the Mt. Simon-Hinckley, Galesville, Ironton, Jordan, and St. Peter sandstones can have both as they are variously demented in part. The Prairie du Chien and Platteville limestone and dolomite have the latter. The type of permeability significantly controls the filtering capabilities of a rock. For example, organic liquid wastes, such as effluent from septic tanks, discharged through rocks with primary permeability. Also, permeability type often affects the hydraulic properties of a rock. Rocks with primary permeability are likely to have homogeneous hydraulic properties; whereas rocks with secondary permeability will have heterogeneous properties for which there are no mathematical ground water-flow analyses available. #### Ground Mater Movement 001593 A map of the potentiometric surface of the water in an aquifer is made by contouring head differences that are measured in several wells completed in the aquifer. Because water levels flucuate to some extent both seasonally (decrease in summer due to air conditioning and watering lawns; increase in winter due to some wells being shut down) and annually (downward trend indicating increased rates of pumping), these surfaces are only representative of the period of time dipicted. Nevertheless these maps are useful in showing the generalized direction of overall lateral ground water flow in the aquifers. Water in the Prairie du Chien-Jordan aquifer flows away from three highs in its potentiometric surface - one in the White Bear/Forest Lake area in the northeast; another in the Minnetonka area in the west; and third in the Vermillion River headwater area in the south. Regional flow from these highs is towards the three major streams, hence downstream to the southeast. (Minnesota River flows northeastward; St. Croix River flows southward; Mississippi River flows southeastward). Local flow patterns, however, are extremely complex due to the highly developed well system of the metro area which has changed both the direction and the rate of ground water flow. Water level maps show that water is moving in parts of the bedrock towards pumping centers instead of towards streams and lakes which is the natural hydraulic gradient. Dams on the Mississippi River above the mouth of the Minnesota River also affect local directions of ground water flow. Generally water moves vertically from overlying to underlying adulfers, but moves upward where the potentiometric differences allow. Fig. may be east locally in the vicinity of pumping wells, generally the reversul is shifted, but if it becomes perental much of the water discharged from the gargeting wells may be supplied by lower adulfers. ### Ground vater Production Wells are used to extract water from the ground vater reservoir. The sale lells are classified is by their tethod of construction, they far to use, bored, drilled, or driven. Drilling is the method most commonly used and if properly constructed deep drilled wells will normally provide excellent protection against contamination. When a well is used to pump water from a water-bearing aquifer, it has the effect of draining an inverted cone shaped area of the aquifer called the cone of depression (the apex of the cone is at the well). The water level in a well that is not being pumped is called the static water level. If the well is an artesian well, the static level will ' ' "hove the aquifer at the well location. This level is independent of the water table, and is called the hydrostatic or potentiometric surface. The drawdown of a well is the difference between the static level and the pumping level. At increasing distances from the well the drawdown decreases until the slope of the cone merges with the static water table. The radius of influence is the distance from the well at which this occurs. The radius continually expands argreater amounts of water are withdrawn. If 2 wells are close enough so that their circles of influence overlap, then mutual interference occurs and the production of both wells is decreased. Wells completed in water table aquifers (unconfined) can be closer together without rutual interference than wells completed in artesian aquifers (confined). This is because the diffu sivity, which is a measure of the spread of the effects of pumping, is much less (slower) in the former than in the latter. Pumping effects or aquifers is shown in Figure C-6. #### Ground Water Quality 001594 The U.S. EPA provides minumum standards for mater quality. Inclical unaracteristics are measured and reported on the cause of weight of solutions under volume of water, for example upm and per vilipper of a chemical invater means that for every 1 million gallons of water (5,30,000 lbs), 7.00 lbs. of chemical are present). In water, 100m = 1mg 1 and 100m = 1mg 1. Water quality variables include pathogenic organisms, turbidity (suspended particles in water), total dissoved solids (measure of nonsettleable and non-filterable solids in solution), tastes and odors, color, hardness (caused by the presence of calcium and magnesium salts in solution), and pH (relative acidity of alkalinity of water). Unlike surface water, ground water quality is normally constant over long periods of time. (The quality of river water may vary from day to day). The quality of the ground water supply for the metro area is generally good. However, there has been contamination of the ground water aquifers due to septic tank and cesspool discharges, industrial plant discharges and improper on-lot disposal of liquid and solid wastes. This contamination has been confined rainly to the unconsolidated aquifers (drift) and the uppermost begrock aquifers, but with time contamination of the surface water and of water in the glacial drift can affect the quality of water in the underlying consolidated aquifers. Figure C-1 The hydrologic cycle Borrowed from Manual of Individual Water Supply Systems, U.S. Environmental Protection Agency, Office of Water Programs, Water Supply Division, 1974. | 1 178196 PASE
2 05050 | 9 VICTORIA
10 PORBINIBALE | :7 FALCON MEIGHTS | JS SIN LANE | -mosa County | |---|-----------------------------------|-------------------|---|-------------------| | 3 MINACTORES BESCH
4 TORES BAT | I SPRING LAKE PARE
12 U 1 GOVT | 19 LILTBALE | ; | ## Township | |) #6007740
9 C16144000
2 E1617400 | | 23 PINE SPRINGS | 30 DEE FERR HEIGHTS
31 LAKELAND SHORES | **** Municipality | | | 14 14444 | 74 mam10Hf01 | 12 LT 4447 L POINT | | Figure C-2 Areas served by municipal water supplies, either partially or totally, 1973. (Borrowed from Water Resources, 1973) Figure C-3 Generalized Geologic Column Borrowed from Barr Phase II Report (adopted from Sunde, Hydrogeologic Study of the Republic Creosote Site, 1974) Figure C-4. Major ground water aquifers available to the Metropolitan area. Borrowed from Water resource, 1973. ### Primary Intergranular Permeability Secondary Solution Cavity and Fracture Permeability Figure C-5. Aquifer materials having primary and secondary permeabilities ### EFFECT OF PUMPING ON CONE OF DEPRESSION Ground Surface Static Water Table Cone of Depression for Lesser Pumping Rale Cone of Depression for Greater Pumping Rate Dram-Down Radius of Influence EFFECT OF AQUIFER MATERIAL ON CONE OF DEPRESSION - Olscharge - Discharge Ground Surface Statuc Water Table Stater Water Table Cone of Decression: Cone of Depression Radius of Influence Radius of Influence Fine Sand EFFECT OF OVERLAPPING FIELD OF INFLUENCE PUMPED WELLS
-Discharge - Discharge Static Water Table Cone crested by pumping well A Figure C-6. Pumping effects on aquifers. Borrowed from Manual of Individual Water Supply Systems, 1974. 'Appendix D. St.Louis Park Water Supply System St. Louis Park began construction on its first 2 watermains in 1929. The first was 128,000 feet of 6", 8", and 12" watermain connected to the Minneapolis Water Supply mains at France Avenue and Minnetonka Boulevard. (serviced the Sunset Gables area of St. Louis Park). The second watermain was connected to the Minneapolis main at 38th Street and France Avenue (serviced area of Excelsion Boulevard from France Avenue to Wooddale Avenue). In 1931 the Village of St. Louis Park was notified by the City of Minneapolis that they should start making arrangements to construct an elevated tower and drill a well to furnish their own water supply. "Old City well # 1" was drilled in May, 1932. According to Maynard Mays, Superintendent of the Water and Sewer Department, "Old City well # 1" located at 36th and Brunswick went into operation in July 1934, but was closed in August, 1934 due to the strong odor and bad taste of the water. (USGS reports that "Old City well # 1 was abandoned in 1933). In 1938 the city made their final break from Minneapolis water services when they put into operation wells # 2 and 3 located hear 29th and Idanc. From 1938 - 1941 these 2 wells supplied the water needs for the city. There was an expansion period from 1941 - 1960 in which additional wells, rains, and purping equipment were constructed. The city had many problems of dead-end mains (must be flushed frequently or will service poor quality water) and high iron content in the vater causing rusty water problems. In 1964 the first central consol was installed in the lity mail so that the city could operate all of its plants and pumping stations from the central location. By the end of 1974 the city had: I. To deep wells ith a compine outcity of 26,000,000 gallons a day, I. A sistered towers ith a compine outof 2.6 million gallons, 3. A ground storage resembles with a compiler of toward of 5 million gallons, and 4. Several from removal manus. (see Tables Inc.) 001601 Jourse I has reporte me Il prosent a comme to the second It is not known how long FAH compounds have been in the St.Louis Park water supply as instruments and techniques for their detection in water have become available only recently. It is possible, however, that they have been there for a long time. Jt.Louis Fark's first well was drilled in 1932 (well bore open to the rairie du Chien-Jordan aquifer) and shut down a few months later due to the creocote taste and odor of the water. Furthermore, a company well drilled in 1917 and open to the Hinckley aquifer has long been both a source of contamination due to a spill directly into the well and a pathway of contamination due to a leak in its casing. In 1930 the population of St.Louis Park was 1,710 and these residents obtained their drinking water either from the Minneapolis Mater Supply System or from private wells. By 19.0 the population had grown to 7,757 residents who were serviced by two St.Louis Park municipal wells in addition to privately owned wells. The population increased to 22,644 in 1950, a 193 percent increase from the preceding census. By 1960 the population was 13,310 and was serviced primarily by sleven St.Louis Park municipal wells. A few residents along France Avenue still received Minneapolis water. The size of Edina's population was about comparable to St.Louis Fark's until after 19:0 when St.Louis Park increased in size much more rapidly than Edina. Richfield, on the other hand, started out more slowly, but by 1950 had almost reached the size of St.Louis Park and continued to be comparable in population size thereafter. The percent of housing units built in each community between century years follows the pattern of population growth. See This are the first the first sections. Population size is of interest in terms of sum factors as population den ity, degree of unpanisation and level of industrialisation. The years in which the housing units were built could be significant in terms of the age of the dater surply systems and the types of materials used and their construction (e.g. outermains, pumps, valves, etc.). | W | Underground
Reservoir Capacity | Elevated
Tower Capacity | High Service | # How noite. | # no14648 | |--------|---------------------------------------|-------------------------------------|---------------------------|--|-----------| | 001603 | ارة ع 10 ⁶ وما.
(1946) | | (0/61)
21*2*1 | #8.5.1 aurovA odab1 a8.8.5
11,11,01 | | | | | 100,000 Gal. | | Abiwannia & diok | ٤. | | | | | 5
(3)061.1
(4)061.2 | ע און אין אין אין אין אין אין אין אין אין אי | ν | | | .150 000,21 | 1 x 10 ⁶ Gal
(1950) | (LVG1)
V | S TIS HIDE IM LOES | ι, | | | .145 ³ 01 × 3.1
(5361) | | 7.
(8761)
(8761) | St .o .ovA andtn.'. INch | 13 | | (| .1 ₆ D 000,08 | . 1 ₉ 6 مار × ا
(952) | 8
(9461) | $\theta_{\rm e} \nabla$, by ramper-cross odes, | /· | | | | | | 8 118 4191 tw to/6 | : | | | · | .150 000,000
(1501) | | tbytil 1000-il-5824 80%, | ۲, | | | ام ⁶ 0ءا۔
(1964) | - | 11,01,e
(8801) | V1481 - 184 - 134 IV | . 01 | | | .165 ³ 01 × 2.1
(57.61) | | 91*41
VL£1 | Al antivA of 14 foor
(NVC1-Inclq Investor near) | · 11 | | 9 | | |-----|--| | 001 | | | <u>w.11 #</u> | Identifici/Location | <u>Dri Hei</u> | Date
Prilled | Orvitor's
Log | Originally
Reported
Depth of
Well in Ft. | Measured
Depth of
Well in Ft. | Casing
Schodule | Aquifers
Open to
Well Bore | Water level
in F1. and
Date Measured | 100
100
100 | |-------------------------------|---------------------|-------------------------|-----------------|---|---|-------------------------------------|--|----------------------------------|--|---| | 01d (
(1665-
W11z) | 6th & Bunewick | McCo thy
Well Co. | 05-28-32 | 0-109 Qd
109-274 Osp
274-398 Ope
398-486 Cj
486-540 Csl | 540 | 421 in 1953
340 in 1978 | 16"
0-212 ⁷
1,2"
194-274 | Ope=Cs1
1932
Ope=?
1978 | 17
12-21-14 | Ab adoned in 1933 because of crossite taste. It has been a USC5 water level monitoring well since 1953. | | L &
(Orlaw
From
(Op) | 29th and 1d die | Max Rennes | 1938 | 0-104 Q-l
104-136 Opl
136-270 Osp | , (() | ~- | 16"
0 - 104 | 1, | | Ab indoned and filled with cement on 4/25/78. | | M11 4)
(46262/~
3 | 29th and Idda | McCarthy
With Co. | 1919 | 0-10 1 Qd
10 4-118 Op4
118-286 O p | ?H6 | *** | 24"
0-103 | 0p1-0sp | (4)
()8-30 | Stood-by well used to
between stores filter
plant | | 1 | 41+1 and Natcher | l iye –
Western | 1946 | | 503 | | 24"
18"
415 | | | Grouted in 1962 to
4.0 test. Closed 1779 | | ٠, | 141h and Wyomany | Гаупе -МЧ | 1947 | | 405 | | 24"
20"
3a5 | | • | Groutod through the St.
Petice ≈ 305 feet. | | 1. | 4 nd netzuthm | Lasyro –MII | тин | | ARI | | 24"
20"
430 | | | , | | , | one reported. | t tyse -Mtl - | loc, r | | 446 | | יימק
ייטק
אירה | | | Close (November, 1119. | | μ | 16th aid Yilmer | Perper jegi-
ti well | Justa. | | (4)7 | | 74"
16"
3 <i>1</i> 4 | | | | | - | CONTRACT OF C | Begin ene-
tradell | 17946 | | 471 | - - | 78.J
10., | | | Clear Mercher, FFIR | 14. 1973 Flag & Front Lin * Leillers log for wells # old 1 = 2 From USGS # 1, 2 = 10 From Barr Mase II Len uning data from Virginia Milsternet, St Louis Fact Water Systematernet 1,000 #### Table D-2 Continued #### Driller's Log: (from USGS) Qd Glacial drift Op1 Platteville Limestone Og1 Glenwood Shale Osp St. Peter Sandstone, undifferentiated Ospu St. Peter Sandstone, upper shale beds Ospm St. Peter Sandstone, middle beds Osp1 St. Peter Sandstone, lower silty beds Opc Prairie du Chien Group Cj Jordan Sandstone Csl St. Lawrence Formation Cf Franconia Sandstone Cig Ironton and Galesville Sandstones Cd Eau Claire Sandstone Cm Mount Siron Sandstone pCh Hinckley Sandstone Table D-3. Percent Housing Units by fear of Construction Edina, Richfield, St.Louis Fark and MSP SMSA | - | Edina | Richfield | St. Louis
Park | MSP SMSA* | |----------------------------|--------|-----------|-------------------|-----------| | No. all year housing units | 13,299 | 14,986 | 16,033 | 574,826 | | % housing units built: | | | | | | 1969-March 1970 | 5.4 | 1.7 | 2.1 | 4.8 | | 1965-1963 | 17.1 | 12.3 | 8.0 | 11.1 | | 1960-1964 | 17.9 | 15.3 | 15.3 | 13.0 | | 1950~1959 | 37.6 | 45.1 | 37.6 | 22.0 | | 1940-1949 | 10.6 | 20.8 | 26.4 | 9.9 | | 1939 or earlier | 11.4 | 4.8 | 10.7 | 39.1 | ^{*} Minneapolis-St. Paul Standard Metropolitan Statistical Area Source: 1970 Census of Population and Housing, Census Tracts, Minneapolis-St. Paul Standard Metropolitan Statistical Area, Minnesota, PHC(1)-132, March, 1972. Table H-2 Structural, Equipment, and Financial Characteristics of Housing Units: 1970, pp. H-37, H-38. Table D-4. Population by Census Year, Edina, Richfield, St.Louis Park, 1920-1971. | | Edina | Richfielo | St.Louis
Park | |------|--------|-----------|------------------| | 1970 | 44,046 | 47,231 | 48,883 | | 1960 | 28,501 | 42,523 | 43,310 | | 1950 | 9,744 | 17,502 | 22,644 | | 1940 | 5,855 | 3,778 | 7,737 | | 1930 | 3,138 | 1,301 | 4,710 | | 1920 | 1,833 | | 2,291 | 001607 Source: 1970 Census of Population, Number of INhabitants, Minnesota, PC,1)-425 Minnesota, August, 1971. Table 7 Population of Incorporated Places of
10,000 or More: 1900-1970, pp. 25-17, 25-13. # Appendix E. St.Louis Park Water Contamination Problem (this section contains summaries of Various Peports) ## Table E-1. Events and Reports in Chronological Order | Event or Report | <u>Date</u> | |---------------------------------------|---| | Sugar Plant Well # 1 drilled | 1890 <u>+</u> | | Sugar Plant Well # 2 drilled | 1908 <u>+</u> | | Creosote Plant Constructed | 1917 | | Reilly Tar and Chemical Corp. | | | & Republic Creosote Works | • | | St. Louis Park old city well # 1 | 1932/1933 | | drilled / shut down | | | Minnehana Creek Water Shed | 1970 Mislabeled I Alund | | District Report (Hicker) | She means MPCA | | MDH Letter | report on Reelly
1970 Wasteds porce (+/40) | | St. Louis Park HUD purchases property | 1973 | | Former Creosote Site land-farmed | 1973 | | iIDH Peport | 1974 | | Sunde Report | 1974 | | Barr Phase I Report | 1976 | | Biocentric Report | 1976 | | Barr Phase II Report | 1977 | | MDH Health Pisk Assessment Report I | 1977 | | St. Louis Park plugs wells # 1 & 2 | March, 1978 | | MDH Health Fish Assessment Report II | November, 1978 | | St. Louis Fark discontinues use of | November, 1078 | | | | wells # 7,9,10 and 15 | Event or Report | | Date | |--|-----------|-----------------------| | MDH Health Risk Assessment | July, | 1978 - July, 1980 . | | USGS Phase I, Geology & Hydrology | July, | 1978 - July, 1979 | | USGS Phase II, Diffusion Dispersion Model | August, | 1979 - August, 1980 | | USGS Final Report | October, | 1980 | | Excavation | (August, | 1979) - October, 1980 | | Treatment Methodology | (August, | 1979) - October, 1980 | | Barrier Well Design | (August, | 1979) - October, 1980 | | Well abandcomment, MDH, private wells | July, | 1978 - December, 1979 | | St. Louis Park well abandonment, | October, | 1979 -> | | city owned property | | | | St. Louis Park Municipal Water Treat- | June, | 1979 -> | | ment Pilot Study | | | | Pequest to Legislature and Congress | Noverber, | 1980 | | for funding | | | | Environmental Impact Statement | | 1962 | | Barrier Wells installed | 1962 | | | water treatment system installed | 1982> | | | Barrier Wells pumped | | 1982 -> | | Contaminated well water treated | | 1982 | | Excavation and disposal of contaminated ma | aterials | 1982 | Request to Legislature and Congress for funding 1983, 1985, 1987, 1989, 1991 Orgoing monitoring and modeling have ben, 1979 -> #### 01 #### History St. Louis Park Versus Republic Creosote The area under study is now known as Oak Park Village, owned by the Housing Authority of the City of St. Louis Park. The site was previously occupied by the Reilly Tar and Chemical Corporation and Pepublic Creosote Works, 1917 to 1972, engaged in the distillation of coal-tar products and creosote. In 1969 the city adopted a comprehensive Air Pollution Ordinance and formed an Odor Panel to determine the extent of the air pollution nusiance from the Republic Creosote site. Then in 1970 the city of St. Louis Park and the Minnesota PCA initiated legal action to abate the air pollution. This was not settled until 1973 when the city purchased the site. One of the major problems with Republic Creosote's operations was that all wastes were deposited on the land surface of the site, with concern that the run-off would seep into the ground and cause pollution of the ground water reservoirs below. In April, 1970 the PCA staff prepared a report entitled "Minnehana Creek Water Shed District Report" (HICKOK). The report noted that none of the city wells tested showed phenols greater than .005 mg/l which was the limit of detectability for the choloform extraction method used. In 1973 the City of St. Lours Park purchased the property with the agreement that they would hold the companies "harmless" from claims asserted against them by the PCA. But In January, 1974 the PCA informed the city that it had but a hold on the proposed stipulation for dismissal of the suit because recent tests by the MDH had shown the presence of phenols in the ground water. Source: City of St. Louis Park Merorandums. #### MDH Report In December of 1973, the MDH reported low levels of phenols in some municipal and several industrial wells near the site, and in September of 1974 they issued "Report on Investigation of Phenol Problem in Private and Municipal Wells in St. Louis Park, Minnesota". Following is a summary of this report. The field investigation involved a well water testing program in which one sample per week was collected from each well for a 10 week period. Soil samples were also taken south of the Republic Cressia site. Phenol determinations were made using the MBTH (manual 3-methyl-2-benzothiazolininone) method. Findings: - 1. ≥ .002 ng/1 phenolic compounds were detected in both municipal and private wells; concentrations for individual wells varied over the sampling period. - wells showing the highest concentrations and the most consistent phenolic presence were located closest to the former Republic Creosote site. - 3. Soil samples from bore hole #13 at a depth of 45 feet had a pronounced creosote odor and black viscous appearance. - A. The Flame Industries well showed continuous low level phenols; the Fobinson Rubber Co. Well showed continuous high level phenols; most wells had recurring patterns with an occassional high value. (Intermittant occurrence of phenols in wells may be related to the hydraulic influence of well purping patterns.) - 5. Phenols were found in all of the aguifer formations down to 200 feet. The report concluded that considering the huge arount of raste materials discharged to the surface, the length of time this activity took place, and the spatial arrangement of the affected rells, that it was possible that itsessions contamination had taken place. One of the recommendations that resulted from this investigation has a implementation of an ongoing epidemiologic study of the possible public real decarates resulting from the pollution of affected accustoms. Average Phenolic Concentrations for some Municipal and Private Wells in St. Louis Park. | | 1 | |--------------------|----------------------------------| | Well No. | Average Phenolic
Concn (mg/l) | | 1 | .0075 | | 3 | .0017 | | 4 | .0006 | | , 5 | .0065 | | 6 | .001 | | 8 | .0074 | | 9 ^ | .003 | | 10 | .003 | | 11 | .0037 | | 12 | .00275 | | 13 | .0023 | | 14 | .00055 | | 15 | .0009 | | MN. Rubber Company | .0022 | | S & K Prod. | .0011 | | Robinson Rubber | 1.1 | | Burdick Grain | .0055 | | Flame Industries | .00355 | | | 1 | #### Barr Phase I Study, Nov. 1975 - May 1976 In the Barr Phase I study 14 soil borings were analysed for phenols and benzene extractables to broadly indicate the presence of coal-tar derived wastes. The data indicated low levels in the top 10-15 feet over most of the site. The highest concentrations were found between Walker and Lake Streets (off the site). Here concentrations increased with depth, with high concentrations as deep as 50 feet. Eleven soil samples were analyzed by TLC to qualitatively determine the presence of PAH compounds. Five samples were analyzed by GC to quantitatively measure the concentration of 6 PAH compounds. PAH were present in all 11 samples. High concentrations of PAH were detected at 32 feet and at 50 feet in soil columns south of the site between Hwy 7 and Lake Street. Detectable amounts of BaP and relatively large amounts of chrysene were indicated in 2 of the 5 samples. #### Conclusions - 1. The soluble fraction of coal-tar wastes (as measured by phenolics) has migrated southeast of the site. - 2. The norizontal ground water movement in the surficial ground water system in the study area is generally to the southeast, and - 3. The area of contamination 15 2,200 feet by 1,000 feet, running in depth from the surface to the bedrock 70 feet below. #### National Biocentric Report (hired by HUD) In July of 1976 National Brocentric Inc. released a report entitled: "Proposal, Soil Boring and Chemical Analysis of the Northern Portion of Oak Park Village". Their goals were to locate bodies of contaminated soils and to deternine depths of contaminant leaching. Soil samples were analyzed by GC/MS for PAH and pentachlorophenol. The PAH compounds analyzed included phenanthrene, pyrene, BaP, benzo (g,h,i) perylene, dibenz (a,h) anthracene, chrysene, and one chloronated aromatic hydrocarbon, carbazole. These were selected because of their relative abundance in creosote waste, their chromatographic elution time, and their carcinogenicity, mutagenicity and toxicity. Exploration was to 10 feet only. Following this report the Housing Authority of St. Louis Park decided to push ahead with their plans for redevelopment of the northern portion of the Republic Creosote site despite the fact that the Barr Phase I Report cited evidence of contamination of the northern portion. They used as amounition for their decision the fact that St. Louis Park slopes from north to scuth with the northerly parcels 10-15 feet higher than the southerly end, the fact that the northern portion of the site was used for storage of equipment only, and the finding from the Barr Phase I Report that ground water gradients appeared to be to the southeast. #### Barr Phase II Report The major emphases of Barr Phase II were to define the vertical and horizontal ground water flow through the various glacial and bedrock aquifers and to determine the chemical quality of the water in the various aquifers. Barr Engineering's interpretation of ground water movement in St. Louis Park follows. Ground water movement in the upper drift aquifer is assumed to be primarily in the vertical direction as lateral flow to the east and west is restricted by the clay layers which nearly rise to the surface. Lateral flow in the middle drift aquifer is to the south and east. In addition there is substantial vertical recharge from the middle drift
aquifer to the lower drift aquifer where lateral flow is assumed to be negligible, so that leakage from the middle drift aquifer to the lower drift aquifer must travel vertically to the urgerlying Platteville limestone. Available data indicate that the flow in the Platteville limestone is to the east toward a buried bedrock valley which runs north - south beneath ccd*dale Avenue. Because the flow is through fractures and fissures which have cecome solution channels it is difficult to predict its rate of movement. The Platteville may be underlain by 3 feet of Glerwood shale (confiring layer which is impermeable enough to maintain an 18 flot head difference between the Platteville and the underlying St. Peter. The flow in the St. Feter appears to be toward the east, but it is greatly influenced by the buried bedrock malley, and by certain wells. The buried valley in the southeastern portion of St. Louis Fark cuts through the Glenwood, thereby connecting the glacial drift Flattemille directly to the St. Peter, blocking the eastward flow in the St. Feter was if the buried valley, and allowing rapid recharge of the St. Feter. Under existing conditions it is estilated that it into take 55 years in water to travel vertically from the St. Peter to the underlying France as Dissipational through the siltstones. A gradient to the east serious of the production of the production of the production of the production of the production of the production. Barr Engineering hired SERCO Laboratories to do their water sample testing. The parameter used was phenolics, the method used was chloroform extraction, colorimetric, with a detection limit of .002 mg/l. (The reference for this method is APHA, AWWA, WPCF, 1976, Standard Methods for the Examination of Water and Wastewater, 14th Edition, page 576, APHA, 1015 18th Street NW, Washington D.C. 20036). Results follow. Chemical analysis of surficial ground waters indicated that phenolic concentrations showed a high degree of variation from sample to sample. Barr contended that this may reflect a variation in the spatial distribution of phenolics in the ground water system, a difference in pumping rates and times prior to sample collection, or changing ground water quality. #### Conclusions - The concentration of coal-tar derivatives throughout the soil column or the southern portion of the site and south of the site is much greater than on the northern half of the site. - 2. The groundwater in the drift south and southeast of the site is moving laterally through outwash material and vertically into the Platteville. Groundwater movement through the Platteville is lateral propably towards the ouried bedrock valley southeast of the site. - The ground water in the drift south and southeast of the site is contaminated. The movement of wastes has been lateral with the groundwater fic. and tentical due to its higher specific gravity and due to vertical groundwater nonement. The wastes contain phenolics and PAH's detected at 50 mg l and 3,400 mg/l respectively at a depth of 50 feet below the surface in the area water the Hwy. 7 and Lake St. At the drift/Plattevill contact PAH concentrations 1.7 mg/l and phenolic concentrations of .3 mg/l have been measured. - 4. The quality of the groundwater in the arift and Clatte life adulters is not at a steady state condition and the condentrations of coalern end to a will likely continue to increase. - 5. The buried bedrock valley southeast of the site is a recharge area to the St. Peter sandstone. From the buried valley, movement is likely to be eastward. - 6. Available information is not sufficient to explain the reason for the phenolic concentrations is the St. Peter and Prairie du Chien-Jordan well field north of the site. - 7. The coal-tar derivatives in the drift ground water system represent a potential threat to the underlying ground water aquifers due to: - 1. uncased wells, 2. flow to the buried bedrock valley, 3. seepage through the Glenwood and 4. the abandonment of industrial wells that or acted as barriers to waste movement down-gradient of the contaminated groundwater, but now increase the potential for spread. - 8. It is technically feasible to use a system of pump-out wells in the drift to control groundwater gradients and prevent the spread of coal-tar derivatives. - 9. Use sanitary sewer and existing surface water treatment and disposal system as disposal routes for the effluent from the gradient control wells. - 10. Excavation of contaminated soils is not an alternative to gradient control. From these data some general conclusions were drawn by the INI FCA: - 1. Coal-tar wastes have moved from the surface downward due to later movement and the fact that they are heavier than later. High concentrations were found at a depth of 50 feet. The wastes have moved laterally at least 1,000 feet. This suggests that PAH compounds are present in vater recharging the Platteville over a portion of study ares. - 2. Phenolic concentrations in the drift are moving southeast and at 30-5. feet per year. Water in the Platteville is no ing to any the buriet valley and will take 20-50 years to reach the maliey. - 3. The buried valley southeast is the site is non-charge area of the 00.1617 Peter. Hovement out of the valley fill likely is to the fact. - 4. Uncased wells provide pathways for contaminated water from the drift $H_{\rm eff} = \frac{1}{2} \left(\frac{$ Possible Mitigative Measures and Problems Therein - 1. Treatment of the municipal water with activated carbon absorption would be very costly and not prevent the spread of contamination to wells in other areas. - 2. Excavation of contaminated soils is not a complete solution since contaminants have moved in the groundwater out of the area of contaminated soils. - 3. Problem disposal of removed material; Hwy. 7 and several industries are situated above the area to be excavated. - 4. Grout and abandon wells that are potential pathways for ground water to nowe between the drift/Flatteville and the St. Peter and between the St. Peter and the Prairie du Chien-Jordan, etc. - 5. Use gradient control wells to control the movement of contaminated ground-water such that the affected area does not increase. Wells would pump from the middle drift aquifer to limit both lateral flow in the drift and vertical recharge to the Platteville. To lower the phenol concentrations below 10 mg/1, the wells would have to be pumped 50-100 years. - 6. Dispose of the contaminated groundwater from the gradient control wells by discharge to sanitary sewer and various treatment options prior to discharge to Minnehaha Creek. In a letter to the MN PCA, the MN GS reported the possibility that the bestrock valley southeast of the creosote site was cut into the Sr. Feter saw - stone and not just the Glenwood formation as postulated in Farr Frage II. Their findings indicated that Remodist dospital overlys the lim of a circular cut into the St. Peter sandstone and that it extends at least as indicated toward the former presents site as the extension of lowestern laws in over the Chicago Milwaukee, St. Faul and Facific mailman trades. The suggested than a second variety and ordered fordable evenue was list in the suggested than a second variety and ordered fordable evenue was list into the suggested than a second variety and ordered fordable evenue was list into the suggested than a second variety and ordered fordable evenue was list into the suggested than a second variety and ordered fordable evenue was list into the suggested than a second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue was list into the second variety and ordered fordable evenue. St. Peter sandstone and that these buried valleys southeast and east of the site would create a much larger recharge area for the St. Peter than depicted in the Barr Report. Furthermore, the MN GS questioned the hydrologic modeling and ground water gradient recommended by the Barr Report as well as their assumptions used to predict contamination migration. Barr postulated that the contaminants and the ground water moved as a single phase flow, but MN GS cautioned that the contaminants could be moving at different velocities and directions than the ground water or that they could be trapped creating stagnant pockets. Therefore the MN GS suggested that information regarding the mobility of the contaminants be presented before initiating a gradient control system. #### MDH Health Risk Report I In October of 1977 the MDH released a report entitled "Assessment of Possible Human Health Effects Resulting from the Contamination of the Former Republic Crecsote Site". In this assessment they dealt with the contamination of the drinking water supplies of St. Louis Park and Edina only, which had been shown to contain trace quantities of phenols, a major constituent of creosote. They estimated the maximum acceptable benzpyrene concentration in drinking water and the existing concentrations of benzpyrene in the water supplies of St. Louis Park and Edina. They then evaluated the significance of the difference between the 2 values and found that the estimated exposure was about 1,000 times higher than the maximum acceptable exposure which was estimated to be very low, $3.1 \times 10^{-4} \text{ ug/l}$. These findings suggested to them the existence of a potentially serious public health problem. Some of the recommendations included in the report were: - Determine the possible source of coal-tar taste in old city well #1 which extends into the St. Lawrence shale and is, cased to the top 60 feet
of the Shakopee limestone. This "taste" could indicate that the Prairie du Chien-Jordan is seriously contaminated in the study area. - 2. Examine the buried bedrock valley to the east of the site to determine the presence or absense of a high permeability "pipeline" at the bottom of the valley which could provide a rapid travel path for contaminated ground water. - 3. Conduct solubility studies to determine to that extent constituents of coal-tar wastes are soluble in groundwater under entironmental conditions (necessary to predict future concentration and movement through the white-ground)... - 4. The source of the high concentrations of phenols in the Popinson Public Company well should be determined (**ion addition). One of the recommendations they made was for the design and implementation of a pumpout and barrier well system capable of removing and halting the spread of contaminated water in the drift and lower aquifers. Barr Phase II had recommended that the effluent from the barrier well system be discharged into the sewer. MDH stated that the wastes must receive extensive treatment before discharge to the sewer because the literature indicated that conventional sewage treatment would not be effective in removing BP and other PAH compounds. #### Serco Report, August 3, 1978 From June 27 - July 7, 1978 Serco Laboratories in Roseville took water samples from all 14 municipal wells in the City of St. Louis Park and also from wells in 5 suburbs surrounding the city. (Plymouth, Robbinsdale, Minnetonka, Hopkins and Edina). The MDH collected a duplicate sample. The purpose of this well water survey was to determine if detectable levels of phenols existed in the St. Louis Park water supply. The analytical procedure used by both laboratories for the determination of phenols was the 3-methyl-2-benzothiazolininone (MBTH) colorimetric procedure, as adopted for use by the MDH from work by Friestad (1969). #### Results: - All of the phenol concentrations were at very low levels. - 2. All phenol determinations by Serco for the St. Louis Fark wells were at or below the detection limit of .002 mg/l. The MDH results were somewhat higher. - 3. Results indicated no significant difference between St. Louis Park water and water sampled from the surrounding communities. #### MDH Health Risk Report 2 In November of 1978 the MDH issued a report entitled "Health Implications of Polynuclear Aromatic Hydrocarbons in St. Louis Park Drinking Water". This report was an assessment of the first phase of a study of the municipal wells in the area to determine the concentrations of specific polynuclear aromatic hydrocarbons in the drinking water. From May 8 - August 9, 1978 samples were taken from municipal drinking water wells in St. Louis Park, Edina, Robbinsdale, White Bear Lake, and Fridley. Samples of Minneapolis and St. Paul drinking water were collected November 8, 1978. The results are contained in Table 1 borrowed from the Report. The MDH selected St. Louis Park, Edina and Robbinsdale for the study because they use ground water for drinking, they are geographically near the former Republic Creosote site, and each had had positive phenols detected in the past. Fridley and White Bear Lake were selected as controls because they use ground water for drinking, but are to the north and east, and on the other side of the Mississippi River, from the former creosote site and thus presumably "safe" from contamination. Minneapolis and St. Paul were selected to determine PAH exposure from a surface water supply. Samples were not taken from Plymouth, Minnetonka or hopkins because the Barr Peport had showed the general direction of ground water flow to be to the east (results indicate that this ray be in error). Water samples were analyzed by high performance liquid chromatography (FPL) using a modification of a method developed by the U.S. EPA (picks up fluorescing PAm). Positive results were obtained for pyrene, fluoranthene, anthracere, and naphthacere. Identification of these compounds is sonfirmed by gas processed graphy/mass spectrometry. The values expressed as "less than" ere cells the detection limit. (Note: the least contaminated of the 5 is furthest from the creosote waste disposal area 1.73 miles) Samples from the Edina, Robbinsdale, White Bear Lake, Fridley, Minneapolis and St. Paul water supplies were all negative. The geographical distribution of positive values indicated to the MDH that the contamination was flowing northward, reflecting the complexity of the ground water flow patterns in the area (ground water generally flows to the east in the Prairie du Chien-Jordan aquifer). The MDH stated that the task of risk assessment is a difficult one because there are no epidemiologic studies on exposure to PAH compounds via ingestion and because the PAH compounds detected in the St. Louis Park water supply are cocarcinogens, the health effects of which would be partially dependent on interaction with other compounds. Futhermore, the only drinking water standards for PAH compounds are the guidelines set by the WHO and the CEC which state that whenever the sum of the concentrations of six specific PAP compounds exceeds 200 nanograms/liter, the water shoul: not be used for human consumption. Fluoranthene is one of these six compounds, and in St. Louis Park wells 10 2 15 it averaged 321 nanograms/liter. The risk assessment the MDH did in this report involved a comparison of a drinking water exposure with <u>all other</u> ingested exposures to pyrene, flucranthene anthracene with the conclusion that potential risk exists. One of the recommendations the report made was that the St. Louis Park later supply be periodically sampled for PAH compounds at a number of locations in the distribution system to determine the effects of dilution with later from Locations, taminated wells, the magnitude of any seasonal variations in PAH concentrations, and the actual population dose distribution. (On Movember 14, 1978 a news release from the MDF announced the closing of St. Louis Park wells 10, 15, 7 and 9. St. Louis Park stopper using these containinated wells November 10.) Below is data for the contaminated wells only, taken from Table 1 of the MDH . Report. PAH in Drinking Water* (nanograms/liter) | SLP well # | ∟epth | Aquifer | 4 | Ē | | BaP | 3gh1PE | сРР | | _ | |------------|-------|----------------|------|----------------|------|-----------------|---------------|-----------------|----------------|---| | 7 | 446 | PdC-J | 11.4 | 104 | 7.4 | < 1.1 | (4.4 | 〈 1.1 | < 10 | | | 9 | 473 | PdC-J | 12.2 | 199 | 21.1 | < 1.1 | 4 .4 | 〈 1.1 | < 10 | | | 10 | 500 | PdC-J | 100 | 800 | 450 | < 1.1 | 〈 9.8 | < 2.1 | - | | | 10 | 500 | PdC-J | 54 | 486 | 152 | 1.3 | . 4.4 | < 1.2 | 03 | | | 14 | 485 | PdC-J | 6.3 | < 47 | 4.2 | 1.8 | 5.5 | 2.2 | < 10 | | | 14 | 485 | PaC-J | 6.3 | < 47 | 2.4 | < 1.2 | 5.4 | < 1.1 | < 10 | | | 15 | 503 | FdC - J | 190 | 750 | 390 | < 1.2 | (10.7 | < 2.4 | - | | | 15 | 503 | PdC-J | 241 | 1221 | 292 | 1.5 | 6.8 | 2.0 | 160 | | = less than detection limit A = anthracene P = pyrene Fl = fluorantnene BaP = benzo [a] pyrene BghiPE = benzo [ghi] perylene iPP = o - phenylenepyrene PdC-J = Praire du Chien-Jordan aduifer #### RFP - MAY, 1978 Some figures and comments from the Request for Proposal written by the MDH include: - Excavation of contaminated soils could be expected to cost between 20 and 100 million dollars. - Treatment of all municipal water could be expected to cost up to \$100 million per year if the source of contamination is not removed. - 3. The hydrogeology of the study area is extremely complex and to determine the most effective and efficient method of contamination removal it must be better understood. - 4. The original time limit of 18 months has been extended because the legislature appropriated only one-half of the money requested. The Phase I Study requested involved a study of the hydrology and geology of the buried bedrock valleys, the construction and operation of wells to analyze and monitor water quality in the St. Peter aquifer, the investigation of the source of coal-tar taste in old city well # 1, and programs of velocated abandonment. The Phase II Study requested involved the development of a 3 - dimensional diffusion dispersion model designed to predict the effectiveness of a parrier well system for controlling and removing contaminated water. The statement of work was for a preliminary report due December 30, 1978 (delayed, was submitted in February of 1979) and a final report submitted June 30, 1979 (delayed, should be ready by October, 1979). The USGS was contracted to do the above work. #### USGS Preliminary Report In February of 1979 the US Geological Survey submitted a preliminary report of their activities to the MDH. In this report they summarized the current information available on the location and construction of wells which may contribute to the spread of contaminants between aquifers for the purpose of possible reconstruction or abandonment of these wells. (Only 2 municipal wells were considered, St. Louis Park old city well # 1 and St. Louis Park well # 3). Initial data on wells was obtained from the USGS, the MN GS, The St. Louis Park Department of Public Works files and the Sunde (1974) and the Barr (1977) reports. They also interviewed area residents, local business employees and drillers. When possible, water levels and depths of wells were measured and wells were geophysically logged to verify well construction, stratigraphy, and to get a measure of possible vertical flow. The majority of private and industrial wells located, however, contained obstructions such as pumps, liners or debris which prevented logging and inspection by a downhole television carera. The greatest priority for
investigation was given to the area immediately surrounding the former creosote site. A second area of investigation was to be Golden Valley to the north, Minneapolis to the east, Edina to the scutr, and Hopkins and Minnetonka to the west. USGS stated that the uncased or ungrouted wells which penetrate more than one aquifer (multiaquifer wells) are of particular concern because they provide avenues for the transport of contaminants as they tend to be unstable and any casing originally there deteriorates with time. They used the minoxide well on the former prepared as an example. It as originally constructed to permit the flow of vater out of the Frairie au Chien-Jordan addition and into the underlying Ironton-Galesville and it. Sizon-minoxide additional from the orange adjacent to the St. Peter sandstone. Nater that is entering the well pore through this left. is flowing downward at a rate of approximately 100 gpm. The USGS found the Hinckley well to be visibly contaminated, as a result of a spill that occurred directly into the well. Thus the Hinckley well is not only a pathway of contamination but also a source of contamination. Following are factors which contribute to the complexity of the geohydrology of the bedrock system as elucidated by the USGS: - aquifer wells which have the effect of changing the direction of ground water flow. A cone of depression is created in the aquifer with the higher head by withdrawai of water from it; conversely injection of water into a lower aquifer creates a cone of impression. A cone of impressior caused at least in part by the "Hinckley" well occurs in the Prairie du Chien-Jordan aquifer. Data indicate that water in this aquifer is noving away from the well in all directions, but the steepest gradient is found between the "Hinckley" well and the municipal well field to the north. This gradient descreased after closing St. Louis Park wells 7, 9, 10 and 15. (These facts support the conclusion by the MDH that previous studies indicating that water can't nove from the site to the well fields to the north through the Prairie au Chier-Jordan aquifer may be in error). - 2. Many wells are pumped only on a seasonal basis. - 3. Uncased wells provide pathways for ground water movement from high to lower potentials. - 4. Buried bedrock valleys provide natural pathways for contaminant transport. Appendix F. Literature Review of Polynuclear Aromatic Hydrocarbons (PAH) in Water. #### TABLE OF CONTENTS - I. Physico-chemical Properties - II. Formation and Sources of PAH in the Environment - III. Incidence and potential Hazards of PAH in the Water Environment - IV. Safety and Risk Assessment Principles - V. Problems of Extrapolation - VI. Absorption, Distribution and Excretion - VII. Metabolism - VIII. Chemical Carcinogens - IX. Experimental Carcinogenesis Studies - X. Factors Affecting Carcinogenesis - XI. Epidemiological Carcinogenesis Studies - XII. Mutagenicity - XIII. Reproduction and Teratology - XIV. References